IN-82 H0948 # NASA/DoD Aerospace Knowledge P-S Diffusion Research Project NASA Technical Memorandum 109123 ## Report Number 28 The Technical Communication Practices of Aerospace Engineering and Science Students: Results of the Phase 4 Cross-National Surveys | Thomas E. Pinelli | • | |------------------------------|---| | NASA Langley Research Center | | | Hampton, Virginia | | Laura M. Hecht Indiana University Bloomington, Indiana Rebecca O. Barclay Rensselaer Polytechnic Institute Troy, New York John M. Kennedy Indiana University Bloomington, Indiana December 1994 National Aeronautics and Space Administration # **Department of Defense** INDIANA UNIVERSITY AEROSPACE KNOWLEDGE DIFFUSION RESEARCH PROJECT. REPORT 28: T TECHNICAL COMMUNICATION PRACTI OF AEROSPACE ENGINEERING AND SCIENCE STUDENTS: RESULTS OF T PHASE 4 CROSS-NATIONAL SURVEYS (NASA. Langley Research Center 87 p ## INTRODUCTION The growing national debate over U.S. competitiveness appears to have produced a consensus of opinion on the following points: (1) the production, transfer, and use of knowledge is of paramount importance to the process of technological innovation; (2) current "supply-side" U.S technology policy, which emphasizes the creation of knowledge, should be modified to include the transfer, absorption, and utilize of that same knowledge; (3) a mechanism that contains a "proactive" scientific and technical information (STI) component is needed for the diffusion of knowledge from government research facilities to industry; (4) engineers and scientists should be proficient in the acquisition, communication, and use of STI; and (5) engineering and science students should be trained in the acquisition, communication, and use of STI as part of their educational preparation. Studies such as those conducted by Mailloux (1989) demonstrate that communicating information takes up as much as 80% of an engineer's time and is considered essential to successful engineering practice. Surveys of industrial firms that employ engineers and scientists indicate that employers place a high priority on engineers' ability to acquire, to communicate orally and in writing, and to use STI. These same studies show that industry respondents rate the importance of communications skills as high as or higher than their technical skills. Many industry respondents hold the opinion that newly graduated engineers and scientists lack proficiency in communications skills (Black, 1994; Morrow, 1994; Evans, et al., 1993; Katz, 1993; Strother, 1992; Garry, 1986; Devon, 1985; and Sylvester, 1980). Because the effective communication of information is fundamental to engineering, questions arise of what communications skills should be taught to engineering students and when, how much communications instruction is necessary, and how effective that instruction is. What is missing from any discussion of communications skills instruction for engineering student is (1) a clear explanation from the professional engineering community about what constitutes "acceptable and desirable communications norms" within that community; (2) adequate and generalizable data from engineering students about the communications skills instruction they receive; (3) adequate and generalizable data from entry-level engineers about the adequacy and usefulness of the instruction they received as students; and (4) a mechanism, probably focused within academia, that solicits feedback from the workplace and a system that utilizes the feedback for answering the questions of what and how much should be taught and when, and for determining the effectiveness of instruction. To address the second question and help provide a student perspective, we undertook a survey of aerospace engineering and science students in four countries: India, Japan, Russia, and the United Kingdom (U.K.) ¹ in the spring of 1994. The questions were assembled according to the following topics: (1) the students' selection of a career in engineering; (2) the importance ¹Similar surveys were conducted among engineering and science students attending the University of Illinois, aerospace engineering students at Texas A&M, and technology students at Bowling Green State University. Student members of the American Institute of Aeronautics and Astronautics (AIAA) were also surveyed in the spring of 1993. of selected communications skills to professional success, the instruction received in these skills, and the helpfulness (usefulness) of that instruction; (3) the use and importance of libraries and other information sources and products; and (4) the use of computers, selected information technologies, and electronic networks. This study contributes to our understanding of the production, transfer, and use of information by aerospace engineering and provides feedback that may be helpful in shaping the communications components of engineering curricula in higher education. #### **BACKGROUND** The diffusion of knowledge, including its production, transfer, and use, is an essential part of aerospace R&D and is of paramount importance to the process of innovation within the U.S. aerospace industry. To learn more about this process, researchers at the NASA Langley Research Center, the Indiana University Center for Survey Research, Rensselaer Polytechnic Institute, and institutions in selected counties organized a research project to study knowledge diffusion in aerospace. Sponsored by NASA and the DoD, endorsed by aerospace professional societies, and sanctioned by several groups and panels, the NASA/DoD Aerospace Knowledge Diffusion Research Project was begun in 1989 as a five-year project "to provide descriptive and analytical data regarding the flow of scientific and technical information (STI) at the individual, organizational, national, and international levels and to examine both the channels used to communicate STI and the social system of the aerospace knowledge diffusion process" (Pinelli, Kennedy, and Barclay, 1991). The Project, in four phases, focuses on technology rather than science and on engineers rather than scientists and takes the position that STI resulting from federally funded aerospace R&D is an economic asset or resource rather than a component of national security. The Project Fact Sheet is Appendix A. The research results of the Project could be used to understand the information environment in which U.S. aerospace engineers and scientists work (that is, the academic, government, and industrial sectors), the information-seeking behaviors of U.S. aerospace engineers and scientists, and the factors that influence their use of STI. Such an understanding could (1) lead to the development of practical theory, (2) contribute to the design and development of systems for diffusing aerospace information, and (3) have practical implications for transferring the results of federally funded R&D to the U.S. aerospace community. ## METHODS AND SAMPLE DEMOGRAPHICS A group of engineering faculty members, librarians, and technical communicators worked with the Project team to compile the list of survey questions. The questions were pretested before distribution. The student survey is Appendix B. Faculty members in each of the four countries distributed self-administered (self-reported) questionnaires to aerospace engineering and science students at their respective universities in the spring of 1994.² English-language questionnaires were used in India and the U.K. The survey was translated into Japanese and Russian for use in Japan and Russia, respectively. With minor exceptions, the questionnaires used in the four countries were identical. Code books containing the aggregate responses from three of the four countries are Appendix C. A word of caution: The samples from each country are small. The samples are, in all likelihood, not representative of all aerospace engineering and science students in each of the respective countries. Given this limitation, the data should be regarded as exploratory rather than conclusive. The results should be interpreted cautiously. Finally, no statistical test(s) or treatment has been applied to the data. ## PRESENTATION OF THE DATA Demographic information for the student samples appears in table 1. The number of respondents for each country included -- India (40), Japan (77), Russia (117), and the United Kingdom (U.K.) (127). The majority of the student respondents were male. About 15% of the U.K. and 13% of the Russian students were female.³ About 4% of the Japanese students were women. There were no female students in the Indian sample. The sample included both undergraduate and graduate students. The entire Indian sample was composed of graduate students. Slightly more than half (54.1%) of the Japanese students were undergraduates and 61% of the Russian students were graduate students. Slightly more than three-quarters (78.2%) of the students from the U.K. were graduate students. Most of the students surveyed were being educated to become engineers. About three-quarters of the Indian students (72.5%) and U.K. students (73.2%) were preparing to become engineers. About 90% of the Russian and almost all (97.3%) of the Japanese students were preparing to become engineers. Twenty percent of the Indian students and about 16% of the U.K. students were preparing to become scientists. With the exception of the U.K. students, most of the students were citizens of the country in which their school was located. Forty-five percent of the U.K. students reported that they were not a citizen of the country where they attended school. Further, 46% of the U.K. students stated that the U.K. was not their native country. The majority of the students from Japan and Russia were not members of a professional student (national) engineering, scientific, or technical society. ²The student surveys were conducted at the Indian Institute of Science, the University of Tokyo, Moscow Aviation Institute, Cranfield University, and the
University of Southampton. These percentages are approximately equal to the percentages of female students who responded to the AIAA national student survey we conducted in the U.S. Finally, we asked respondents to compare their families's incomes with the incomes of most families in their native countries. Most students reported family incomes that were equal to or greater that the incomes of most other families. About 23% of the Russian students, about 11% of the U.K., and 13% of the Japanese students reported that their families's incomes were lower than the incomes of other families in their countries. Table 1. Survey Demographics | | India
(n=40) | Japan
(n=77) | Russia (n=117) | U.K.
(n=127) | |---|-----------------|-----------------|----------------|-----------------| | Demographics | % | % | % | % | | Gender | | | | | | Female | 100 | 4.1
95.9 | 13.0
87.0 | 14.6
85.4 | | Male | 100 | 95.9 | 87.0 | 65.4 | | Educational Status | | | | | | Undergraduate | | 54.1 | 39.0 | 14.7 | | Graduate | 100 | 37.8 | 61.0 | 78.2 | | Other | | 8.1 | | 6.6 | | Educational Preparation As | | | | | | An Engineer | 72.5 | 97.3 | 89.2 | 73.2 | | A Scientist | 20.0 | 2.7 | 6.9 | 15.5 | | Other | 7.5 | 0.0 | 3.9 | 11.4 | | Native Country | | | | | | India | 100 | | | 1.6 | | Japan | | 100 | | 1.6 | | Russia | | | 100 | 0.8 | | U.K. | | | | 49.6 | | Other | | | | 46.3 | | Member Of A Professional Student (National) Engineering, Scientific, Or Technical Society | | | | | | Yes | | 28.8 | 15.5 | 66.7 | | No | | 71.2 | 84.5 | 33.3 | | Citizen of Country Where You Attend School | | | | | | Yes | 100 | 93.2 | 94.4 | 54.9 | | No | | 6.8 | 5.6 | 45.1 | | Income Relative To Other Families In Native Country | | | | | | Higher than Other Families | 27.5 | 22.7 | 15.3 | 42.4 | | About the Same as Other Families | 65.0 | 62.7 | 68.6 | 44.8 | | Lower than Other Families | 5.0 | 12.9 | 23.3 | 11.2 | | Can't Compare to Other Families | 2.5 | 2.7 | 2.9 | 1.6 | ## Aerospace Engineering as a Career Choice With the exception of the Indian students, most students made their decision to study engineering prior to starting college (see table 2). There is some variation among students' reports of the timing of their career decision choice. The Japanese sample contains the highest percentage of students who indicated that they had made their career choices while still in elementary school (26%). About half of Russian, Japanese, and British respondents reported that they had made their decisions while still in high school. About 35% of Russian and British students and 25% of Japanese students decided to study engineering and science when they started or after they started college. In addition, 65% of Indian respondents reported that they had made their career choices when they started or after they started college⁴. Table 2. Career Choice/Selection Decision Point of Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |--|-----------------|-----------------|-------------------|-----------------| | Decision Points | % | % | % | % | | While Still In Elementary School | 2.5 | 26.0 | 11.2 | 8.7 | | While In High School When Starting College | 17.5
30.0 | 49.3
6.5 | 47.4
17.2 | 50.8
16.8 | | After Starting College | 35.0 | 18.2 | 19.0 | 18.0 | | Other | 15.0 | | 5.2 | 5.7 | ## Factors Influencing Career Choice Students were asked to rate the importance of six factors that may have influenced their choice of careers (table 3). Three of the factors deal with the influence of people (i.e., parents, other family members, and teachers) in helping students to make their career choices; one factor focused on the influence of information about the career. The remaining two factors related to the career itself and include such elements as financial security. ⁴All of the respondents in the Indian sample are graduate students. The higher percentage of Indian students compared to the other samples who report that they made their career choice after entering college may in fact represent their decisions to study at the graduate level rather than their initial decisions to study engineering and science at the undergraduate level. The expectation that engineering work is intrinsically rewarding was the factor having the single greatest influence on the career choice for Indian (60%), Japanese (76.6%), and U.K. students (71.5%). Access to information on career opportunities was the most important or influential factor (45%) for Russian students. Fifty percent of the Indian students reported that access to information on career opportunities was an important or influential factor in making their choice to pursue a career in aerospace engineering or science. Importance ratings of the influence of other people -- parents, teachers, and other family members -- were lower than the importance rating of job-related factors. Of the three factors concerned with the influence of people (i.e., parents, other family members, and teachers) in helping students to make their career choices, the encouragement of parents appears to have exerted greater influence on career choice than did encouragement from other family members and teacher. Students in the Indian sample, however, reported that the encouragement of teachers had a greater influence on their career decisions than did parents and other family members. Table 3. Influence (Importance) of Selected Factors on Career Choice of Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |-----------------------------------|-----------------|-----------------|-------------------|-----------------| | Factors | %ª | %ª | %ª | %ª | | Your Parents Encouraged Your Area | | | | | | Of Study/Major | 37.5 | 3.9 | 21.5 | 14.6 | | Other Family Members Encouraged | | | | | | Your Area Of Study/Major | 12.5 | 2.6 | 8.8 | 9.8 | | Teachers Encouraged Your Area Of | | | | | | Study/Major | 40.0 | 1.3 | 13.1 | 15.7 | | You Feel That A Career In Your | | | | | | Major/Area Of Study Will Lead To | | | | | | Financial Security | 30.0 | 7.8 | 16.9 | 23.0 | | You Feel That A Career In Your | | | | | | Major/Area Of Study Will Provide | | | | | | A Career With Rewarding | | | | | | Activities | 60.0 | 76.6 | 12.7 | 71.5 | | Information On The Career | | | | | | Opportunities Available In Your | | | | | | Major/Area Of Study | 50.0 | 24.7 | 45.0 | 18.9 | | Other Factors | 25.0 | 7.8 | 30.8 | 22.0 | ^aStudents used a 7-point scale to rate the importance of each factor, where 7 indicates the highest rating. Percentages include combined "6" and "7" responses. ## Satisfaction with Career Choice Students were asked to rate their current level of satisfaction with their career choice (table 4). Forty five percent of Indian students and 32% of the U.K. students reported that they are happier with their career decisions now compared to when the decisions were first made. About 43% of the Indian and about 63% of the Japanese students reported that they feel about the same now as when they first made their career decisions. About 38% of the Russian students reported they were less happy with their career choice now than when they first made them. Table 4. Career Choice/Selection Satisfaction of Aerospace Engineering and Science Students | | India (n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |--|--------------|-----------------|-------------------|-----------------| | Satisfaction Level | % | % | % | % | | I Am Happier About My Career Choice Now Than When I First Made It I Feel About The Same Now As When I First Made It I Am Less Happy About My Career Choice Now Than When I First | 45.0
42.5 | 13.0 62.3 | 25.2
36.5 | 32.0
45.1 | | Made It | 12.5 | 24.7 | 38.3 | 23.0 | ## Career Expectations and Goals This section explores the expectations of student respondents concerning several aspects of their future careers. Students were asked to indicate the type of organization in which they hope to work after graduation. They were also given a list of 15 specific career goals and aspirations and asked to rate the importance of each to a successful career. Type of Organization. Students were asked to identify the type of organization in which they hope to work after graduation. Table 5 shows their organizational preferences. With the exception of the Indian students, most students report that they plan to work in either national or multi-national industry. Indian respondents plan to work in either academia (52.5%) or in government (27.5%). About 35% of the Japanese respondents indicated that they planned to work in academia, compared to about 13% of British students and less than 9% of the Russian students. Japanese students were the least interested in working in government (2.6%). Just under 24% of the Russian students and about 20% of the British students indicated that they planned to work in government. Small percentages of the students reported that they planned to work for a non-profit organization. Slightly more than 5% of the Japanese students reported that they planned to work for a non-profit organization. **Professional Aspirations**. Students were asked to rate the importance of 15 goals to a successful career. The list includes aspirations that are classified as either engineering, science, or management goals. Table 6 shows the importance ratings for each goal. Student respondents in each of the four groups gave the highest ratings to the engineering-related goals and aspirations. The ordering of the importance ratings for these factors, from highest to lowest, is similar for
all student members with one exception. The opportunity to explore new ideas about Table 5. Type of Organization Where Aerospace Engineering and Science Students Plan to Work | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |-----------------------------------|-----------------|-----------------|-------------------|-----------------| | Type Of Organization | %ª | % ^a | %ª | %ª | | Academic | 52.5 | 35.1 | 8.5 | 13.4 | | Government
Industry (National) | 27.5
5.0 | 2.6
29.9 | 23.9
17.9 | 19.7
27.6 | | Industry (National) | 10.0 | 19.5 | 23.9 | 51.2 | | Not for Profit | | 5.2 | 2.6 | 3.1 | | Other | 5.0 | 5.2 | 16.2 | 4.7 | ^aPercentages do not total 100 because students could select more than one response. Overall, students from all four countries rated career goals and aspirations relating to the engineering (technology) aspects of an engineering career as more important than career goals and aspirations relating to developing a science (professional reputation) or advancing into leadership (management) positions. In all four samples, more students rated having the opportunity to explore new ideas about technology or systems as the most important career goal or aspiration. Eighty two percent of Indian, about 80% of Japanese students, about 66% of the Russian, and about 65% of the British students rated this goal and aspiration most important to career success. The patterns of students' importance ratings in the remainder of the engineering category and in the science and leadership categories, however, show that there is significant variation among samples in students' ratings of specific goals and aspirations. For example, in the technology category, having the opportunity to work on complex technical problems was the second most important goal for Indian students (73%). In contrast, this was the fourth most important factor for Russian students (50%) and for Japanese students (64.5%), and the least important factor for British students (44.1%). Table 6. Career Goals and Aspirations of Aerospace Engineering and Science Students | | India (n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |--|--------------|-----------------|-------------------|-----------------| | Goals | %ª | %ª | %ª | % ^a | | Engineering | | | | | | Have The Opportunity To Explore New Ideas About Technology Or Systems | 82.0 | 80.2 | 66.1 | 65.3 | | Advance to High Level Staff Technical Position | 55.0 | 46.0 | 35.4 | 52.0 | | Have The Opportunity To Work On Complex Technical Problems Work On Projects That Utilize | 73.0 | 64.5 | 50.0 | 44.1 | | The Latest Theoretical Results In Your Specialty Work On Projects That Require | 60.0 | 68.4 | 58.5 | 46.0 | | Learning New Technical Knowledge | 67.5 | 68.9 | 55.3 | 57.6 | | Science Establish A Reputation Outside Your Organization As An | 65.0 | 24.6 | 50.1 | 40.6 | | Authority In Your Field Receive Patents for Your Ideas Publish Articles In Technical | 65.0
35.8 | 24.6
23.0 | 59.1
57.8 | 49.6
18.6 | | Journals Communicate Your Ideas To Others In Your Profession by Presenting | 75.0 | 25.7 | 31.2 | 25.4 | | Papers At Professional Meetings Be Evaluated On The Basis Of Your | 57.5 | 47.4 | 45.6 | 37.3 | | Technical Contributions | 67.5 | 40.3 | 38.1 | 42.7 | | Leadership (Management) Become A Manager Or Director Plan And Coordinate The Work Of Others Advance To A Policy- | 22.5
35.0 | 23.7
11.0 | 33.9
25.9 | 60.3
58.8 | | making Position In Management Plan Projects And Make Decisions | 30.8 | 19.0 | 31.2 | 67.4 | | Affecting The Organization Be The Technical Leader Of A Group | 36.9 | 33.4 | 40.5 | 73.4 | | Of Less Experienced Professionals | 21.1 | 21.1 | 25.5 | 50.4 | ^aStudents used a 7-point scale to rate the importance of each goal, where 7 indicates the highest rating. Percentages include combined "6" and "7" responses. Among goals and aspirations related to science (the development of a professional reputation), Indian students rated the goal of publishing articles in technical journals more importantly than any other goal in this category (75%). About 31% of the Russian students, 25.7% of the Japanese students, and 25.4% of British students considered the goal of publishing articles in technical journals to be important. Russian students were most interested in establishing a reputation outside of their organization as an authority in their field (59.1%) and in receiving patents for their ideas (57.8%). The goal rated most important by the Japanese students was communicating ideas to others by delivering papers at professional meetings (47.4%) and being evaluated on the basis of their technical contributions (40.3%). British students rated the goals of (1) establishing a professional reputation outside of the organization (49.6%) and (2) to being evaluated on the basis of their technical contributions (42.7%) most important. Students from the U.K. consistently rated career goals and aspirations associated with leadership (management) higher than did the Indian, Japanese, and Russian students. Of the five career goals and aspirations in this category, U.K. students rated "planning projects and making decision affecting the organization" most important (73.4%) followed by "advancing to a policy-making position in management" (67.4%). Of the five career goals and aspirations in this category, Russian (40.5%), Indian students (36.9%), and Japanese students (33.4%) rated "planning projects and making decision affecting the organization" most important. ## **Communications Skills** The literature on engineering education establishes the importance of effective communications skills to professional success (Black, 1994; Morrow, 1994; Evans, et. al., 1993; Katz, 1993; Garry, 1986; Devon, 1985). Student survey respondents were asked to assess the importance of selected communications skills to professional success, to indicate if they had received instruction in these skills, and to rate the helpfulness (usefulness) of that instruction. ## Importance of Communications Skills Training Students were asked to rate the importance of six communications skills to professional career success (table 7). Although there are variations in students' importance ratings of each of the six skills across the four samples, as well as their relative rankings of these skills within each sample, students in all four samples rate the importance of the six skills high. Indian students consistently assigned higher importance ratings to these (competencies) skills than did Japanese, Russian, and U.K. students. For example, 90% of the Indian students reported that the ability to effectively communicate technical information in writing is an important skill, compared to about 67% of the Japanese, about 68% of the U.K., and about 48% of the Russian students. The skill (competency) that received the highest importance ratings across samples is the ability to use computer, communication, and information technology. This skill was rated most important by the Russian (85.6%) and U.K. (85.8%) students, and was rated second in importance by Indian (87.5%) and Japanese students (71%). Table 7. Importance of Selected Communications Skills to Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |---|-----------------|-----------------|-------------------|-----------------| | Competencies | %ª | %ª | %ª | %ª | | Effectively Communicate Technical | | | | | | Information In Writing | 90.0 | 67.2 | 48.2 | 67.8 | | Effectively Communicate Technical | | | | | | Information Orally | 77.5 | 67.1 | 53.6 | 71.7 | | Have A Knowledge And Understanding Of | | | | | | Engineering/Science Information | | | | | | Resources And Materials | 87.5 | 77.9 | 71.0 | 62.6 | | Ability To Search Electronic | | | | | | (Bibliographic) Data Bases | 42.4 | 47.2 | 73.4 | 41.9 | | Ability To Use A Library That Contains | | | | | | Engineering/Science Information | | | | | | Resources And Materials | 82.0 | 48.0 | 64.8 | 49.6 | | Effectively Use Computer, Communication | | | | | | And Information Technology | 87.5 | 71.0 | 85.6 | 85.8 | ^aStudents used a 7-point scale to rate the importance of each competency, where 7 indicates the highest rating. Percentages include combined "6" and "7" responses. ## Receipt and Helpfulness of Communications Skills Instruction Table 8 shows the percentage of students who have received communications skills instruction. Overall, U.K. students received more communications skills instruction than did the Indian, Japanese, and Russian students. More than 50% of all the U.K. students received training in all six of the communication skills. About 81% of the U.K. students received instruction in using a library that contains engineering/science information and resources followed by instruction in using computer, communication, and information technology (75.8%) and searching electronic (bibliographic) data bases. By contrast, Japanese students received the least amount of communications skills instruction. About 43% of Japanese respondents reported that they had received training in using computer, communication and information technology. Less that 14% of the Japanese students had received instruction in each of the five remaining communication skills. About 64% of the Indian students had received instruction in using computer, communication and information technology. By contrast, about 18% and 23% of the Indiana students had received instruction in searching electronic (bibliographic) data bases and speech/oral communication. Among the Russian students, about 60% had received instruction in using engineering/science information resources and materials and about 54% had received instruction in using a library that contains
engineering/science information resources and materials. Just over 40% of the Russian students reported that they received training in technical writing/communication and speech/oral communication. Table 8. Communications Skills Instruction Received by Aerospace Engineering and Science Students | | India (n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |---|--------------|-----------------|-------------------|-----------------| | Instruction | % | % | % | % | | Technical Writing/Communication | 36.8 | 10.5 | 41.1 | 54.0 | | Speech/Oral Communication | 23.1 | 13.2 | 43.8 | 60.5 | | Using A Library That Contains Engineering/Science Information | | | | | | Resources And Materials | 33.3 | 10.5 | 53.6 | 81.3 | | Using Engineering/Science Information Resources And Materials | 43.6 | 9.3 | 59.5 | 61.3 | | Searching Electronic (Bibliographic) | | | | | | Data Bases | 17.9 | 11.7 | 17.1 | 75.0 | | Using Computer, Communication, And | | | | | | Information Technology | 64.1 | 43.4 | 32.4 | 75.8 | Students receiving communications skills instruction were asked to rate the helpfulness (usefulness) of that instruction (table 9). Although a larger percentage of the U.K. students received communications skills instruction than did the Indian, Japanese, and Russian students, the U.K. students reported that their training was not particularly helpful. About 60% reported that their instruction in using computer, communication and information technology was helpful. Fewer than 45% of the U.K. students surveyed reported that their training in the other five communication skills was helpful. Overall, Indian and Russian students rated the communication skills instruction they received "more helpful" than did the Russian and U.K. students. Indian students rated the skills instruction they received in speech/oral communication highest (77.8%) followed by instruction in searching electronic (bibliographic) data bases (71.4%) and using engineering/science information resources and materials (70.6%). Russian students rated the instruction they received in using computer, communication, and information technology highest (65%) followed by instruction in using engineering/science resources and materials (63.6%) and in using a library that contains engineering/science resources and materials (61.5%). Table 9. Helpfulness of Communications Skills Instruction Received by Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |---|-----------------|-----------------|-------------------|-----------------| | Instruction | %ª | %ª | %ª | %ª | | Technical Writing/Communication | 64.3 | 50.0 | 38.3 | 40.8 | | Speech/Oral Communication | 77.8 | 36.4 | 42.6 | 47.5 | | Using A Library That Contains | | | | | | Engineering/Science Information | 100 | 25.5 | | 40.6 | | Resources And Materials | 42.3 | 37.5 | 61.5 | 40.6 | | Using Engineering/Science Information Resources And Materials | 70.6 | 33.3 | 63.6 | 36.1 | | Searching Electronic (Bibliographic) | | | | | | Data Bases | 71.4 | 10.0 | 50.0 | 43.4 | | Using Computer, Communication, And Information Technology | 60.0 | 40.0 | 65.0 | 60.8 | ^aStudents used a 7-point scale to rate the helpfulness of the instruction, where 7 indicates the highest rating. Percentages include combined "6" and "7" responses. Percentages exclude responses who did not receive instruction. ## Impediments to Preparing Written Technical Communications We asked students to report the extent to which a lack of knowledge/skill about certain communications principles impedes their ability to prepare written technical communications (table 10). Overall, students did not report serious problems with their writing skills, at least to the point that any deficiencies might impede the technical writing process. The lowest "impedance" scores (i.e., scores clustering around 50% or higher) were recorded only four times. In terms of their ability to prepare written technical communication, about 37% of the Indian students reported difficulty with preparing/presenting information in an organized manner; about 36% reported difficulty in defining the purpose of the communication. Japanese students reported the greatest difficulty with preparing/presenting information in an organized manner (58.3%) and in defining the purpose of the communication (50%). About 58% and 54% of the Russian students reported difficulty with defining the purpose of the communication and preparing/presenting information in an organized manner. ## Collaborative Writing Most students in the sample have some experience in collaborative writing (table 11). Indian students reported that about 52% of their written technical communication involved Table 10. Factors Impeding the Ability of Aerospace Engineering and Science Students to Produce Written Technical Communication | | India
(n=40) | Japan
(n=77) | Russia (n=117) | U.K.
(n=127) | |-------------------------------------|-----------------|-----------------|----------------|-----------------| | Principles | % ^a | %ª | %ª | % ^a | | Defining The Purpose Of The | | | | | | Communication | 36.4 | 50.0 | 57.9 | 21.4 | | Assessing The Needs Of The Reader | 31.0 | 22.1 | 33.8 | 19.4 | | Preparing/Presenting Information In | | | | | | An Organized Manner | 37.1 | 58.3 | 54.3 | 25.0 | | Developing Paragraphs | 28.6 | 32.4 | 35.1 | 21.6 | | (Introductions, Transitions, | | | | | | Conclusions) | | | | | | Writing Grammatically Correct | 20.0 | 22.7 | 32.9 | 15.9 | | Sentences | | | | | | Notetaking And Quoting | 12.5 | 23.1 | 23.7 | 13.7 | | Editing And Revising | 29.0 | 26.3 | 43.4 | 13.2 | | Other | | 1.3 | 6.8 | 0.8 | ^aStudents used a 7-point scale to measure the extent to which each principle impedes their ability to produce written technical communications, where 7 indicates greatly impedes. Percentages include combined "6" and "7" responses. collaborative writing. On average, about 33% and 18%, respectively, of the written technical communication performed by the Russian and U.K. students involved collaborative writing. On average, about 19% of the written technical communication performed by Japanese students involved collaborative writing. Table 11 also reports the percentage of students' written technical communication that is required to be collaborative. A greater percentage of students' written technical communication is required to be collaborative. On average, about 54%, 43%, 40%, and 38% of the written technical communication performed by Indian, Russian, Japanese, and U.K. students are required to be collaborative. We also asked students who write collaboratively to compare the productivity of group writing to the productivity of writing alone (table 12). A high percentage of Indian (43.3%) Japanese (41.4%), and Russian (71%) students, respectively reported that writing alone was less productive than writing alone. About 38% of the U.K. students indicated that collaborative writing was more productive than writing alone. Table 11. Production of Written Technical Communication By Aerospace Engineering and Science Students | | | 1 | r | 1 | γ | |---|---------------|--------|--------|---------|---------| | | | India | Japan | Russia | U.K. | | | | (n=40) | (n=77) | (n=117) | (n=1270 | | Factor | | % | % | % | % | | Percentage Of Written Technical | | | | | | | Communication Involving | | | | | | | Collaborative Writing | | | | | | | 0% | | 14.7 | 63.2 | 33.0 | 41.6 | | 1 - 24% | | 5.9 | 14.7 | 17.0 | 34.5 | | 25 - 49% | | 11.8 | 4.4 | 9.1 | 7.1 | | 50 - 74% | | 35.3 | 4.4 | 25.0 | 9.7 | | 7 5 - 99% | | 17.6 | 2.9 | 11.4 | 6.2 | | 100% | | 14.7 | 10.3 | 4.5 | 0.9 | | | Mean % | 52.1 | 18.5 | 33.0 | 17.8 | | | Median % | 50.0 | 0.0 | 25.0 | 5.0 | | Percentage Of Written Technical C
Required To Be Collaborative? ^a | Communication | | | | | | 0% | | 16.0 | | 3.6 | 6.6 | | 1 - 24% | | 20.0 | 18.2 | 21.4 | 32.8 | | 25 - 49% | | 40.0 | 40.9 | 21.4 | 14.8 | | 50 - 74% | | 16.0 | 31.8 | 39.4 | 32.8 | | 75 - 99% | | 80.0 | 9.1 | 7.1 | 8.2 | | 100% | | | | 7.1 | 4.9 | | | Mean % | 53.5 | 40.2 | 43.3 | 38.3 | | | Median % | 50.0 | 40.0 | 50.0 | 30.0 | ^aPercentages exclude students who report that they never collaborate on academic writing projects. ## Use and Importance of Libraries and Selected Information Sources and Products This section examines the use and importance of libraries and STI sources and products to engineering and science students. First, we examine the type of library use instruction that student respondents received, the effectiveness of the information obtained from the library in meeting students' engineering/science information needs, and their use (search) of electronic (bibliographic) data bases. Finally, we explore the use and importance of selected information sources and products. Table 12. Productivity of Collaborative Writing of Aerospace Engineering and Science Students | | India | Japan | Russia | U.K. | |--|--------|--------|---------|---------| | | (n=40) | (n=77) | (n=117) | (n=127) | | How Productive | %ª | %ª | %ª | %ª | | Less Productive Than Writing Alone About As Productive As Writing Alone More Productive Than Writing Alone | 43.4 | 41.4 | 71.0 | 30.3 | | | 37.6 | 34.5 | 22.5 | 31.8 | | | 20.0 | 24.1 | 6.5 | 37.9 | ^aPercentages exclude students who report that they never collaborate on academic writing projects. ## Library Use Instruction We asked students to indicate whether they had received instruction in six areas related to library use. These data are summarized in table 13. Higher percentages of U.K. students reported receiving library training than did Indian, Russian, and
Japanese respondents. Nearly 80% of the U.K. students had participated in a library tour, and about 71% reported that they had received library instruction for end-users in searching electronic (bibliographic) data bases. About (62%) received a library presentation as part of their academic orientation. Nearly 57% of the U.K. students reported receiving library orientation as part of an engineering or science course. About 33% of the Indian students received a library tour or presentation as part of their academic orientation. About 35% of the Indian students had received a library skill/use course in engineering/science information resources and materials. About 9% received library orientation as part of an engineering or science course. About 23% of the Russian students received a presentation as part of their academic orientation. About 13% of the Russian students reported receiving library orientation as part of an engineering or science course. As a group the Japanese students received less library training than did the members of other three student groups. About 18% and 15%, respectively, of the Japanese students received a library presentation as part of academic orientation and library orientation as part of an engineering or science course. About 8% of the Japanese students had participated in a library tour. About 23% of the Russian students reported participating in a library presentation as part of their academic orientation. About 13% of the Russian students received library orientation as part of an engineering or science course and about 13% had received a library tour. About 79% of the U.K. students had received a library tour and about 62% had received a library presentation as part of their academic orientation. A majority (57%) of the U.K. students had received a library skill course in bibliographic instruction, training in using engineering/science information resources and materials (58.3%), and in searching electronic (bibliographic) data bases (71.4%). Table 13. Library Training Received by Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |--|-----------------|-----------------|-------------------|-----------------| | Type Of Instruction | % | % | % | % | | Library Tour | 33.3 | 8.3 | 13.0 | 78.9 | | Library Presentation As Part Of Academic Orientation | 33.3 | 17.8 | 23.1 | 62.1 | | Library Orientation As Part Of An Engineering/Science Course | 9.1 | 15.3 | 12.8 | 56.6 | | Library Skill/Use Course (Bibliographic Instruction) | 22.2 | 2.7 | 14.5 | 57.0 | | Library Skill/Use Course In Engineering/Science Information | | | | | | Resources And Materials Library Instruction For End-user | 35.3 | 2.7 | 15.6 | 58.3 | | Searching Of Electronic (Bibliographic) Data Bases | 20.0 | 8.2 | 10.0 | 71.4 | ## Library Use We also asked students respondents to indicate the number of times that they had used a library during the current school term (see table 14). On average, Indian and U.K. students Table 14. Use of A Library This School Term by Aerospace Engineering and Science Students | | | | India (n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |------------|-------|----------------|--------------|-----------------|-------------------|-----------------| | Visits | | | % | % | % | % | | 0 | Times | | | 5.4 | 24.5 | | | 1 - 5 | Times | | | 43.2 | 50.3 | 24.5 | | 6 - 10 | Times | | 8.3 | 35.1 | 11.3 | 20.6 | | 11 - 25 | Times | | 29.2 | 8.1 | 9.4 | 23.5 | | 26 - 50 | Times | | 29.2 | 8.1 | 2.8 | 27.5 | | 51 Or More | Times | | 33.3 | | 1.9 | 3.9 | | | | Mean
Median | 28.1
20.0 | 9.6
6.0 | 5.0
3.0 | 20.8
15.0 | made greater use (i.e., visited the library more times) of a library than did the Japanese and Russian students. Slightly more than 5% and about 25% of the Japanese and Russian students used a library "0" times during the school term. The fact that Indian students and about 75% of the British students are graduate students and the majority of Russian and Japanese students are undergraduates may explain the difference in library use. Typically, graduate students have information needs that generally cannot be satisfied by textbooks and other classroom materials. Therefore, graduate students would be expected to make more frequent use of library resources than would undergraduate students. ## Effectiveness of Information Obtained From the Library Those students who had used a library during the current term were asked to rate the effectiveness of the information obtained from the library in meeting their engineering/science information needs (see table 15). The overall rating of the "effectiveness of the information received as about equal for the four student groups. About 63% of the Indian students reported that the information received from the library was very effective; none of the Indian students reported that the information they received was very ineffective in terms of meeting their information needs. Between 40% and 49% of the U.K., Japanese, and Russian students reported that the information they obtained from the library was very effective in meeting their information needs. Between 3% and 10% of U.K., Japanese, and Russian students reported that the information they obtained from the library was very ineffective in meeting their information needs. Table 15. Effectiveness of Information Obtained From the Library in Meeting Information Needs of Aerospace Engineering and Science Students | | India | Japan | Russia | U.K. | |-----------------------------------|----------------|----------------|----------------|---------| | | (n=40) | (n=77) | (n=117) | (n=127) | | Effectiveness | % ^a | % ^a | % ^a | %ª | | Very Effective | 57.5 | 43.4 | 48.7 | 40.0 | | Neither Effective Nor Ineffective | 42.5 | 50.7 | 41.0 | 57.6 | | Very Ineffective | | 5.8 | 10.3 | 2.4 | | Mean | 5.6 | 5.2 | 5.2 | 5.2 | ^aStudents used a 7-point scale to rate the effectiveness of the information they obtained from the library, where 7 indicates the highest rating. Percentages include combined "6" and "7" responses. ## Reasons for Nonuse of a Library We also asked the students who had not used a library during the current term to indicate their reasons for non-use. The percentages of non-users by the reason for non-use of a library appear in table 16. All of the Indian and U.K. students reported using a library at least one times during the current school term. About 75% of Japanese non-users and about 53% of Russian non-user reported that they had no information needs. About 75% of the Russian non-users reported that their information needs were met some other way. Russian students also listed considerably more reasons for library non-use than did respondents in the other three student groups. Table 16. Reasons Aerospace Engineering and Science Students Did Not Use A Library During This Current School Term | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |---------------------------------------|-----------------|-----------------|-------------------|-----------------| | Reasons | %ª | % | % | %ª | | I Had No Information Needs | | 100.0 | 65.7 | | | My Information Needs Were More Easily | | | | | | Met Some Other Way | | 0.0 | 78.2 | | | Tried The Library Once Or Twice | | | | | | Before But I Couldn't Find The | | | | | | Information I Needed | | 0.0 | 54.5 | | | The Library Is Physically Too Far | | | | | | Away | | 0.0 | 15.8 | | | The Library Staff Is Not | | | , | | | Cooperative Or Helpful | | 0.0 | 54.5 | ' | | The Library Staff Does Not Understand | İ | | | | | My Information Needs | *** | 0.0 | 60.0 | | | The Library Did Not Have The | | | | | | Information I Need | | 0.0 | 72.7 | | | I Have My Own Personal Library And Do | | | | | | Not Need Another Library | | 25.0 | 63.6 | | | The Library Is Too Slow In Getting | | | | | | The Information I Need | | 0.0 | 31.6 | | | We Have To Pay To Use The Library | | 0.0 | 0.0 | | | We Are Discouraged From Using The | | | | | | Library | | 0.0 | 60.0 | | ^aAll Indian and U.K. student respondents reported that they used a library at least once this school term and, therefore, did not report "0" times use to Q.18. ## Searching of Electronic (Bibliographic) Data Bases We were also interested in finding out how students search electronic (bibliographic) data bases (table 17). About 73% of the Russian students reported that they do not have access to electronic (bibliographic) data bases and about 15% of Russian students indicate that they have not used these types of data bases. Of the four student groups, the U.K. students appear to have the greatest access to electronic (bibliographic) data bases. Of those students that do use them, about 81% of the U.K. students report that they conduct most or all of their own data base searches. About 15% of the U.K. students report that they do most or all searches through a librarian. About 31% of the Indian and about 32% of the Japanese students indicated that they do most or all of their data base searches themselves. About 31% of the Indian students and about 20% of the Japanese students report that they do most or all searches through a librarian. Table 17. How Aerospace Engineering and Science Students Search Electronic (Bibliographic) Data Bases | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |--|-----------------|-----------------|-------------------|-----------------| | Approach | % | % | % | % | | I Do All Searches Myself | 10.3 | 11.7 | 4.9 | 41.7 | | I Do Most Searches Myself | 20.5 | 20.8 | 4.9 | 38.9 | | I Do Half By Myself And Half | | | | | | Through A Librarian | 10.3 | 11.7 | 1.0 | 11.9 | | I Do Most Searches Through A Librarian | 5.1 | 3.9 | 1.8 | 3.2 | | I Do All Searches Through A Librarian | 15.4 | 3.9 | | | | I Do Not Use Electronic Data Bases | 28.2 |
31.2 | 14.6 | 4.0 | | I Do Not Have Access To Electronic | | | | | | Data Bases | 10.3 | 16.9 | 72.8 | 0.8 | ## Student Information-Seeking Behavior To learn students' preferences for using particular information sources, we asked students to indicate the sequence in which they consulted a range of information resources (table 18). The first step for most students was to consult their personal stores of technical information. (About 36% of Indian students, about 64% of the Japanese students, about 46% of the Russian students, and about 38% of the U.K. students consulted their personal stores of technical information first.) The second step for Indian students was to speak to faculty members (23.1%). For Japanese, Russian, and U.K. students the second step was to speak to other student (26.2%) (37.5%) (18.1%). Indian and Russian students spoke with faculty members (25.6%)(22.1%) as the third step. Japanese and U.K. students used literature resources found in a library (36.4)(21.2) as their third step. About 97% of the Indian students used literature resources found in a library. However, about 11% of the Indian students <u>did not</u> consult a librarian during the search process. About 80% of the Japanese students used literature resources found in a library. However, about 90% of the Japanese students <u>did not</u> consult a librarian during the search process. Further, about 82% <u>did not</u> search (or have searched for them) an electronic (bibliographic) data base in the library during the search process. About 97% of the Russian students used literature resources found in a library. However, about 93% of the Russian students <u>did not</u> consult a librarian during the search process. Further, about 99% of them did not search (or have searched for them) an electronic (bibliographic) data base in the library during the search process. About 88% of the U.K. students used literature resources found in a library. However, about 55% of the U.K. students <u>did not</u> consult a librarian during the search process. Further, about 30% <u>did not</u> search (or have searched for them) an electronic (bibliographic) data base in the library during the search process. Table 18. Information Sources Used by Aerospace Engineering and Science Students in Problem Solving | | | | T | f | 1 | I | | 1 | |------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------|------------------------------|------------------------------|---------------------| | Information Source | Used
1 st
% | Used
2 nd
% | Used
3 rd
% | Used
4 th
% | Used 5 th % | Used
6 th
% | Used
7 th
% | Did Not
Use
% | | | | | 1 | INE | T A | | | 1 | | | 1 | | [| IIVL | T | ı | | 7 | | Used Personal Store Of | | | | | | | | | | Technical Information | 35.9 | 7.7 | 20.5 | 23.1 | 7.7 | 0.0 | | 5.1 | | Spoke With Students | 0.0 | 17.9 | 15.4 | 28.2 | 28.2 | 0.0 | | 10.3 | | Spoke With Faculty Members | 28.2 | 23.1 | 25.6 | 17.9 | 2.6 | 0.0 | | 2.6 | | Used Literature Resources | | | | | | | | · | | (e.g., Conference Papers, | | | | | | | | | | Journal Articles, Technical | | | | | | | | | | Reports) | 20.0 | 37.5 | 22.5 | 7.5 | 10.0 | 0.0 | | 2.5 | | Spoke With A Librarian | 0.0 | 0.0 | 0.0 | 0.0 | 2.7 | 0.1 | | 89.2 | | Used Literature Resources | | | | | | | | | | Found In A Library | 17.5 | 0.0 | 15.0 | 17.5 | 30.0 | 0.0 | | 2.5 | | | | | | JAP | AN | | | | | Used Personal Store Of | | | | | | | | | | Technical Information | 63.6 | 15.2 | 7.6 | 7.6 | 3.0 | 0.0 | 0.0 | 3.0 | | Spoke With Students | 4.6 | 26.2 | 21.5 | 13.8 | 16.9 | 3.1 | 0.0 | 13.8 | | Spoke With Faculty Members | 12.1 | 15.2 | 18.2 | 15.2 | 15.2 | 1.5 | 1.5 | 21.2 | | Used Literature Resources | | | | | ŀ | | | | | (e.g., Conference Papers, | | | | | | | | | | Journal Articles, Technical | | | | | | | | | | Reports) | 15.2 | 22.7 | 13.6 | 19.7 | 4.5 | 0.0 | 0.0 | 24.2 | | Spoke With A Librarian | 0.0 | 1.5 | 0.0 | 0.0 | 4.4 | 4.4 | 0.0 | 89.7 | | Used Literature Resources | | | | | | | | | | Found In A Library | 1.5 | 18.2 | 36.4 | 18.2 | 6.1 | 0.0 | 0.0 | 19.7 | | Searched (Or Had Someone | | | | | | | | | | Search For Me) An | | | | | | | | | | Electronic (Bibliographic) | | | | | | | | | | Data Base In The Library | 2.9 | 1.5 | 1.5 | 1.5 | 1.5 | 7.4 | 1.5 | 82.4 | | Used None Of The Above Steps | 13.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 87.0 | Table 18. Information Sources Used by Aerospace Engineering and Science Students in Problem Solving (concluded) | | | | 1 | | 1 | l | <u> </u> | T | | |------------------------------|----------|----------|-------------|-------------------------|----------|-------------------------|------------------------------|---------------------|--| | Information Source | Used 1st | Used 2nd | Used
3rd | Used
4 th | Used 5th | Used
6 th | Used
7 th
% | Did Not
Use
% | | | Information Source | % | % | % | % | % | % | 70 | 70 | | | | RUSSIA | | | | | | | | | | Used Personal Store Of | | | | | | | | | | | Technical Information | 45.7 | 19.1 | 11.7 | 8.5 | 1.1 | 0.0 | 3.2 | 10.6 | | | Spoke With Students | 19.8 | 37.5 | 13.5 | 8.3 | 4.2 | 1.0 | 1.0 | 14.6 | | | Spoke With Faculty Members | 23.2 | 17.9 | 22.1 | 10.5 | 4.2 | 1.1 | 0.0 | 21.1 | | | Used Literature Resources | | | | | | | | | | | (e.g., Conference Papers, | | | 1 | | i | | | | | | Journal Articles, Technical | | | | | | | | | | | Reports) | 2.1 | 10.5 | 14.7 | 17.9 | 2.1 | 3.2 | 1.1 | 48.4 | | | Spoke With A Librarian | 0.0 | 2.3 | 0.0 | 2.3 | 1.1 | 1.1 | 0.0 | 93.1 | | | Used Literature Resources | | | | | ļ | | | 1 | | | Found In A Library | 2.2 | 8.6 | 20.4 | 17.2 | 12.9 | 3.2 | 1.1 | 34.4 | | | Searched (Or Had Someone | [[| | | | | | | | | | Search For Me) An | | |] | | | | | | | | Electronic (Bibliographic) | | | | | | | | | | | Data Base In The Library | 0.0 | 1.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 98.7 | | | Used None Of The Above Steps | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | | | | | <u></u> | U.] | К. | | | <u> </u> | | | II I D | | 0.7 | T | | T | | | T | | | Used Personal Store Of | 38.1 | 8.5 | 14.4 | 8.5 | 11.0 | 9.3 | 1.7 | 16.1 | | | Technical Information | | | | | | | | | | | Spoke With Students | 3.5 | 18.1 | 13.8 | 12.1 | 13.8 | 8.6 | 6.9 | 23.3 | | | Spoke With Faculty Members | 28.9 | 17.4 | 13.2 | 13.2 | 7.4 | 2.5 | 2.5 | 7.4 | | | Used Literature Resources | | | : | | | | | | | | (e.g., Conference Papers, | İ | | | | | | | | | | Journal Articles, Technical | | | | | | | | | | | Reports) | 15.8 | 24.2 | 19.2 | 18.3 | 10.0 | 2.5 | 0.0 | 10.0 | | | Spoke With A Librarian | 1.8 | 2.7 | 8.0 | 3.6 | 6.3 | 15.2 | 8.0 | 54.5 | | | Used Literature Resources | | | | | | | | | | | Found In A Library | 4.2 | 12.7 | 21.2 | 22.0 | 22.0 | 5.1 | 0.1 | 11.9 | | | Searched (Or Had Someone | | | | | | | | | | | Search For Me) An | | | | | | | | | | | Electronic (Bibliographic) | | | | | | | | | | | Data Base In The Library | 7.8 | 16.4 | 10.3 | 10.3 | 10.3 | 11.2 | 4.3 | 30.2 | | | Used None Of The Above Steps | 1.6 | 0.0 | 0.0 | 1.6 | 0.0 | 0.0 | 0.0 | 93.4 | | ## Use and Importance of Selected Information Sources Student participants were also asked to indicate the frequency of their use of selected information sources and the importance of these sources (table 19) in meeting the information needs of aerospace engineer and science students. Students used their personal collections of information more than any other information source Indian students made the greatest use of Table 19. Frequency of Use and Importance of Information Sources Used to Meet Information Needs of Aerospace Engineering and Science Students During the Most Recent School Term | | | ι | Jse | | Importance | | | | |---------------------------|-----------------|-----------------|-------------------|-----------------|-----------------|-----------------|-------------------|-----------------| | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | | Information Source | %ª | %ª | %ª | % ^a | %ª | %ª | %ª | % ^a | | Your Personal Collection | | | | | | | | | | Of Information | 97.5 | 71.5 | 58.1 | 75.8 | 80.0 | 50.7 | 43.9 | 60.0 | | Other Students | 10.0 | 58.5 | 31.1 | 24.2 | 12.5 | 23.4 | 23.3 | 16.3 | | Faculty Members | 43.6 | 28.6 | 13.2 | 32.6 | 45.0 | 55.9 | 28.0 | 33.8 | | Library | 87.5 | 55.9 | 37.8 | 73.1 | 77.5 | 54.6 | 44.3 | 61.7 | | Librarian | 15.4 | 5.2 | 2.9 | 10.6 | 2.6 | 7.8 | 5.7 | 13.4 | | Your Personal Contacts | | | | | | | | | | Within Industry | 2.5 | | 23.6 | 19.5 | 12.5 | 13.0 | 20.5 | 19.4 | | Your Personal Contacts At | | | | | | | | | | Government Laboratories | 5.0 | 7.8 | 25.5 | 8.1 | 10.0 | 16.9 | 19.8 | 8.0 | ^aFrequency of use was measured using a 5-point scale, where 1 = never and 5 = always. Importance was measured using a 7-point scale, where 1 = very unimportant and 7 = very important. Percentages include combined "4" and "5" responses for use and combined "6" and "7" responses for importance. their personal collections of information (97.5%) followed by the library (87.5%) and faculty members (43.6%). Japanese students used their personal collections of information (71.5%) most frequently followed by other students (58.5%) and the library (55.9%). Russian students used their personal collections of information (58.1%) most frequently followed by the library (37.8%) and other students (31.1%). U.K. students used their personal collections of information (75.8%) most frequently followed by the library (73.1%) and faculty members (32.6%). Respondents in neither of the four groups made frequent personal use of contacts within industry and government laboratories. Russian (23.6%) and U.K. (19.5%) students made the most frequent use of personal contacts in industry. Japanese students reported "0" use of
personal contacts in industry. Russian students (25.5%) made the most frequent use of personal contact in government laboratories. Students were also asked to rate the importance of these information sources in meeting their information needs. For Indian students, the ranking of information sources by their importance mirrors their usage patterns. Personal collections of information received the highest importance ratings, followed by the library and faculty members. Although they also used personal collections of information more frequently than any other information source, Russian and Japanese students gave their highest importance ratings to the library with personal collections rated as second in importance. Japanese students gave the highest ratings to faculty members, followed by the library and personal collections of information. U.K. students gave their highest importance ratings to the library with personal collections rated as second in importance. ## Use and Importance of Selected Information Products Students were also asked about the frequency of their use of a variety of information products during the most recent school term and to rate the importance of these products in satisfying their information needs (table 20). For the entire sample, textbooks are among the most intensively used information products, particularly among undergraduate (i.e., Russia and Japan) students. Russian and Japanese students used textbooks more frequently than any other information product. Among Indian and British students, the majority of whom are graduate students, journal articles were the most frequently used information products. Table 20 also reports the importance ratings to each information product. Russian, Japanese, and British students rated textbooks more importantly than any other information product. After textbooks, Russian students rated handbooks and journal articles most important. British students rated journal articles and conference/meeting papers highest. Japanese students rated conference/meeting papers and theses/dissertations as the second and third most important information products. Among Indian students, journal articles, textbooks, and conference/meeting papers were rated most important. ## Use of Foreign and Domestically Produced Technical Reports Students were asked if they use technical reports produced in the U.S. and foreign countries (table 21). U.S. NASA reports were heavily used by Indian (90%), British (73.3%), and Japanese (64.9%) students. A higher percentage of these students used NASA technical reports than they used the technical reports produced in their own countries. About 74% of the of Indian students used Indian NAL reports. In terms of frequency, they next used AGARD technical reports (55%) and British ARC and RAE technical reports (48.7%). About 534% of the Japanese students used Japanese NAL reports. In terms of frequency, they next used Indian NAL reports (88.3%) and AGARD technical reports (16.9%). About 47% of the Russian students used Russian TsAGI technical reports. In terms of frequency, they next used ESA technical reports (11.9%). About 55% of the U.K. students used British ARC and RAE technical reports followed by AGARD technical reports (52.6%). Dutch NLR technical reports and French ONERA technical reports were used infrequently by survey respondents. Table 20. Frequency of Use and Importance of Information Products Used to Meet Information Needs of Aerospace Engineering and Science Students During the Most Recent School Term | | | ı | Use | | | Impo | rtance | | |--------------------------------------|---------------|---------------|-----------------|---------------|----------------|---------------|-----------------|----------------| | | India
n=40 | Japan
n=77 | Russia
n=117 | U.K.
n=127 | India
n=40 | Japan
n=77 | Russia
n=117 | U.K.
n=127 | | Information Product | %ª | %ª | %ª | %ª | % ^a | %ª | %ª | % ^a | | Abstracts | 40.0 | 23.4 | 3.8 | 3.6 | 32.5 | 29.4 | 7.8 | 29.0 | | Conference/Meeting Papers | 37.5 | 39.0 | 5.8 | 52.8 | 42.5 | 41.4 | 10.6 | 43.5 | | Journal Articles | 85.0 | 31.0 | 21.7 | 66.7 | 85.0 | 29.4 | 39.5 | 56.8 | | Handbooks | 20.5 | 11.7 | 62.6 | 0.8 | 20.0 | 17.3 | 59.6 | 27.4 | | Textbooks | 80.0 | 65.0 | 75.7 | 61.6 | 62.5 | 44.0 | 67.0 | 59.7 | | Computer Programs/Documentation | 22.5 | 19.5 | 25.5 | 32.5 | 22.5 | 17.4 | 31.7 | 32.0 | | Bibliographic, Numeric, Factual | | | | | | | | | | Data Bases | 7.5 | 11.7 | 3.8 | 20.1 | 15.0 | 10.7 | 10.7 | 24.2 | | Theses/Dissertations | 27.5 | 29.9 | 5.6 | 32.0 | 25.0 | 34.7 | 34.7 | 36.3 | | Technical Reports | 35.0 | 15.6 | 9.5 | 47.6 | 38.5 | 18.7 | 18.7 | 40.7 | | Audio/Visual Materials | | 1.3 | 20.2 | 5.6 | 10.2 | 2.6 | 2.6 | 7.4 | | Foreign Language Technical Reports | | 23.4 | 12.2 | 6.4 | 7.5 | 26.7 | 26.7 | 9.6 | | Technical Translations | | 10.4 | 14.3 | 5.6 | 10.0 | 18.7 | 18.7 | 4.8 | | Patents | | | 1.8 | 2.4 | 10.0 | 1.3 | 1.3 | 6.4 | | Industry Technical Reports | 5.2 | | 7.6 | 11.2 | 15.4 | 5.3 | 5.3 | 17.1 | | Drawings/Specifications | 2.6 | 1.3 | 22.5 | 4.0 | 10.0 | 2.7 | 2.7 | 5.6 | | Preprints Or Deposited Manuscripts | 7.5 | 1.3 | 2.9 | 3.3 | 37.5 | 4.0 | 4.0 | 4.2 | | Informal Information Products (e.g., | | | | | | | | | | Vendor/Supply Catalogs, | | | | | | | | | | Company Literature, | | | | | | | | | | Trade Journals/Magazines) | 7.5 | | 17.7 | 22.4 | 15.0 | 2.6 | 2.6 | 17.8 | ^aFrequency of use was measured using a 5-point scale, where 1 = never and 5 = always. Importance was measured using a 7-point scale, where 1 = very unimportant and 7 = very important. Percentages include combined "4" and "5" responses for use and combined "6" and "7" responses for importance. ## Bilingual and Foreign Language Fluency Table 22 reports students opinions concerning the importance of being bilingual relative to achieving career success. About 51% of the Indiana students reported that, in terms of achieving their career goals and aspirations, being bilingual is very important. About 57% of the Japanese students also report that it is very important to be bilingual as did 43.6% of the U.K. students. Almost three-quarters of the Russian students reported that, in terms of achieving their career goals and aspirations, being bilingual is very important. About one-quarter of the Indian and U.K. students reported that, in terms of achieving their career goals and aspirations, being bilingual is very unimportant. Table 21. Use of Foreign and Domestically Produced Technical Reports by Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n-127) | |-------------------------------------|-----------------|-----------------|-------------------|-----------------| | Country/Organization | % | % | % | % | | AGARD Reports | 55.0 | 16.9 | 2.0 | 52.6 | | British ARC and RAE Reports | 48.7 | 11.7 | 4.0 | 54.6 | | Dutch NLR Reports | 7.9 | 2.6 | 2.0 | 14.9 | | ESA Reports (European Space Agency) | 8.1 | 11.7 | 11.9 | 33.3 | | Indian NAL Reports | 74.4 | 88.3 | | 4.5 | | French ONERA Reports | 28.9 | 6.5 | 4.0 | 16.5 | | German DFVLR, DLR, and MBB Reports | 15.8 | 5.2 | 4.0 | 22.2 | | Japanese NAL Reports | 9. 9 | 53.2 | 3.0 | 7.1 | | Russian TsAGI Reports | 2.6 | 1.3 | 47.1 | 4.4 | | U.S. NASA Reports | 90.0 | 64.9 | 21.6 | 73.3 | Table 22. Importance of Being Bilingual in Achieving the Career Goals and Aspirations of Aerospace Engineering and Science Students | | India | Japan | Russia | U.K. | |---|--------|--------|---------|---------| | | (n=40) | (n=77) | (n=117) | (n=127) | | Importance | %ª | %ª | %ª | %ª | | Very Important Of Average Importance Very Unimportant | 51.3 | 57.4 | 73.1 | 43.6 | | | 10.3 | 2.7 | 5.8 | 9.5 | | | 23.4 | 4.0 | 3.8 | 20.6 | ^aPercentages exclude students who reported that they are not bilingual. Survey respondents were asked to provide information about their reading and speaking competencies in five languages (table 23). All of the Indian students read and speak English fluently. The mean reading and speaking abilities for English were $\overline{X}=4.9$ and $\overline{X}=4.7$, respectively. All of the Japanese students read and about 95% speak English fluently. The mean reading and speaking abilities for English were $\overline{X}=3.1$ and $\overline{X}=2.3$, respectively. About 81% of the Russian students read and about 80% speak English fluently. The mean reading and speaking abilities for English were $\overline{X}=1.8$ and $\overline{X}=2.7$, respectively. Indian students reported limited proficiency in German. About two-thirds of the Japanese students reported reading proficiency in German; about one-third reported speaking proficiency in German. About two-thirds of the U.K. students reported reading and speaking proficiency in French. Table 23. Language Fluency of Aerospace Engineering and Science Students | | INDIA | | | | JAPAN | | | | |----------|-----------|------------------------------|------------|------------------------------|-----------|------------------------------|------------|------------------------------| | | Reading | | Speaking | | Reading | | Speaking | | | Language | %
Read | Mean
Ability ^a | %
Speak | Mean
Ability ^a | %
Read | Mean
Ability ^a | %
Speak | Mean
Ability ^a | | English | 100.0 | 4.9 | 100.0 | 4.7 | 100.0 | 3.1 | 94.7 | 2.3 | | French | 9.1 | 1.7 | 9.1 | 1.0 | 27.4 | 1.2 | 17.6 | 1.2 | | German | 21.6 | 1.8 | 19.9 | 1.6 | 63.0 | 1.4 | 32.3 | 1.4 | | Japanese | 0.0 | 0.0 | 0.0 | 0.0 | 97.3 | 4.9 | 97.3 | 4.8 | | Russian | 9.4 | 5.7 | 5.7 | 1.5 | 12.5 | 1.3 | 9.6 | 1.1 | | Other | 0.0 | 4.4 | 0.0 | 5.0 | 96.1 | 1.0 | 0.0 | 0.0 | ^aA 5-point scale was used to measure fluency with "1" being passably and "5" being fluently; hence, the higher the average (mean), the greater the ability (fluency) of the student to read/speak the language. Table 23. Language
Fluency of Aerospace Engineering and Science Students (Concluded) | | RUSSIA | | | | U.K. | | | | |----------|---------|----------------------|----------|----------------------|---------|----------------------|----------|----------------------| | | Reading | | Speaking | | Reading | | Speaking | | | Language | % | Mean | % | Mean | % | Mean | % | Mean | | | Read | Ability ^a | Speak | Ability ^a | Read | Ability ^a | Speak | Ability ^a | | English | 81.1 | 1.8 | 79.5 | 4.8 | 100.0 | 4.8 | 99.2 | 4.7 | | French | 23.8 | 2.0 | 23.5 | 2.5 | 68.3 | 2.5 | 68.2 | 2.2 | | German | 28.7 | 2.5 | 25.5 | 2.9 | 35.3 | 2.9 | 35.3 | 2.7 | | Japanese | 11.2 | 2.4 | 11.1 | 2.8 | 6.1 | 2.8 | 6.1 | 2.3 | | Russian | 95.2 | 4.9 | 94.3 | 3.3 | 4.5 | 3.3 | 4.5 | 3.8 | | Other | 13.7 | 1.0 | 12.8 | 2.9 | 28.4 | 2.9 | 28.4 | 2.0 | ^aA 5-point scale was used to measure fluency with "1" being passably and "5" being fluently; hence, the higher the average (mean), the greater the ability (fluency) of the student to read/speak the language. ## Use of Computer and Information Technology and Electronic Networks The use of computer technology to prepare written technical communications was investigated. Students were asked about their current and anticipated use of selected information technologies. Specifically, students were asked about their use of electronic networks, their use of electronic networks for specific purposes, and their use of electronic networks to exchange messages and files. ## Computer Ownership and Use of Computers to Prepare Written Technical Communications Ownership of a personal computer was highest among the Japanese (77.3%) and U.K. (64.8%) survey respondent (see table 24). About 3% of the Indian and about 11% of the Russian students owned a personal computer. Nearly all of the Indian, Japanese, and U.K. students we surveyed use computers when they prepare written technical communications. About 30% of the Russian students did not use computers when they prepare written technical communications. Table 24. Computer Ownership/Use/Reasons For Nonuse By Aerospace Engineering and Science Students | | India | Japan | Russia | U.K. | |---|--------|--------|---------|---------| | | (n=40) | (n=77) | (n=117) | (n=127) | | Factor | % | % | % | % | | Do you own a Personal Computer? Yes No | 2.5 | 77.3 | 11.4 | 64.8 | | | 97.5 | 22.7 | 88.6 | 35.2 | | Do You Use A Computer To Prepare Written Technical Communication? No Yes Sometimes Frequently Always | 5.1 | 9.3 | 29.7 | 1.0 | | | 94.9 | 90.7 | 70.3 | 99.0 | | | 17.9 | 30.7 | 43.6 | 5.4 | | | 23.1 | 30.7 | 17.8 | 24.2 | | | 53.8 | 29.3 | 8.9 | 69.4 | | Your Reason(s) For Not Using A Computer? No/Limited Computer Access Lack Of Knowledge/Skill Using A Computer Prefer Not To Use A Computer Other | 0.0 | 28.6 | 73.3 | 0.0 | | | 50.0 | 28.6 | 26.7 | 0.0 | | | 50.0 | 0.0 | 6.7 | 0.0 | | | 0.0 | 42.9 | 13.3 | 0.0 | Those Indian students who do not use computer technology to prepare written technical communications gave the following reasons for "non-use": lack of knowledge/skill using a computer (50%) and prefer not to use a computer (50%). Japanese students who do not use computer technology to prepare written technical communications gave the following reasons for "non-use": lack of knowledge/skill using a computer (28.6%) and no/limited computer access (28.6%). About 43% of the Japanese students who do not use computer technology to prepare written technical communications gave "other" as their reason for not using a computer. Russian students who do not use computer technology to prepare written technical communications gave the following reasons for "non-use": no/lack of access to computer technology (73.3%), lack of know- ledge/skill using a computer (26.7%), prefer not to use a computer (7.6%), and "other" (13.3%) as their reasons for not using a computer. ## Use of Electronic (Computer) Networks Use of electronic networks was highest among U.K. (87.2%) and Indian (72.2%) students. Table 25 shows that about 41% of the Japanese and about 21% of Russian students report that they use electronic (computer) networks. About 68% of the Indian students and about 73% of the U.K. students reported that they personally use them. About 18% of the Russian and about 14% of the U.K. students use electronic (computer) networks through intermediaries. Table 25. Use of Electronic (Computer) Networks by Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |--|-----------------|-----------------|-------------------|-----------------| | Factor | % | % | % | % | | Do You Use Electronic (Computer) Networks? | | | | | | Yes | 72.2 | 41.3 | 20.7 | 87.2 | | Yes, I Personally Use Them | 67.2 | 36.0 | 2.8 | 72.8 | | Yes, I Use Them But Through | | | | | | An Intermediary | 5.0 | 5.3 | 17.9 | 14.4 | | No | 27.8 | 58.7 | 79.3 | 12.8 | | No, Because I Do Not Have Access | | | | | | To Electronic Networks | 17.5 | 21.4 | 46.3 | 4.6 | | No, But I May Use Them In The | | | | | | Future | 10.3 | 37.3 | 33.0 | 8.2 | Table 26 lists the percentages of Indian, Japanese, Russian, and U.K. students who use electronic (computer) networks for 11 different functions. Indian and Japanese students made the greatest use of electronic networks to log onto computers for computational analysis or to use design tools (80.8%)(71%), electronic file transfer (78.6%)(64.5%), and for electronic mail (71.4%)(72.1). Russian students made the greatest use of electronic networks for electronic file transfer (80%) and for electronic bulletin boards or conference (78.9%) U.K. students made the greatest use of electronic networks to access/search the library's catalog (91.3%), to search electronic (bibliographic) data bases (79.8%), and for information search and data retrieval (76.6%). Electronic networks were used least by survey respondents to control laboratory instruments and design tools, ordering documents from the library, and preparing scientific and technical papers with colleagues at geographically distant sites. Table 26. Uses of Electronic Networks by Aerospace Engineering and Science Students | | India
(n=40) | Japan
(n=77) | Russia
(n=117) | U.K.
(n=127) | |---------------------------------------|-----------------|-----------------|-------------------|-----------------| | Purpose | % | % | % | % | | Connect To Geographically Distant | | | | | | Sites | 32.1 | 45.2 | 15.8 | 52.9 | | Electronic Mail | 71.4 | 67.7 | 21.1 | 72.1 | | Electronic Bulletin Boards Or | | | | | | Conferences | 16.7 | 31.6 | 78.9 | 23.7 | | Electronic File Transfer | 78.6 | 64.5 | 80.0 | 54.0 | | Log On To Computers For Computational | | | | | | Analysis Or To Use Design Tools | 80.8 | 71.0 | 35.0 | 71.8 | | Control Equipment Such As Laboratory | | | | | | Instruments Or Machine Tools | 22.2 | 3.2 | 47.4 | 11.9 | | Access/Search The Library's Catalog | 46.4 | 45.2 | 26.3 | 91.3 | | Order Documents From The Library | 14.3 | 9.7 | 26.3 | 69.9 | | Search Electronic (Bibliographic) | | | | | | Data Bases | 50.0 | 25.8 | 26.3 | 79.8 | | Information Search And Data | | | | | | Retrieval | 42.9 | 45.2 | 50.0 | 76.6 | | Prepare Scientific And Technical | | | | | | Papers With Colleagues | | | | | | At Geographically Distant Sites | 25.0 | 3.2 | 2.6 | 8.9 | Students who use electronic (computer) networks to exchange messages or files do so with others at a wide array of locations (table 27). Seventy five percent of the Indian students use electronic networks to exchange files with members of their academic classes (see table 27). About 61% of the Japanese students use electronic networks to exchange messages with others in their academic community at the same geographic site who are not in their academic classes. About 37% of the Russian and about 58% of the U.K. students use electronic (computer) networks to exchange messages with members of their academic classes. ## Use of Selected Information Technologies Students were asked about their use and nonuse of a wide range of information technologies (table 28). Specifically, they were asked to indicate if they "already use it," "don't use it but may in the future," and "don't use it and doubt if I will." U.K. students reported the greatest use of computer-based information technologies such as electronic publishing, electronic mail, desk top publishing, and electronic bulletin boards and data bases. The Russian students reported the least use of computer-based information technologies. Table 27. Use of Electronic Networks by Aerospace Engineering and Science Students to Exchange Messages or Files | | India
(n=40) | Japan
(n=77) | Russia (n=117) | U.K.
(n=127) | |---|-----------------|-----------------|----------------|-----------------| | Exchange With | % | % | % | % | | Members Of Your Academic Classes Other People In Your Academic Community At The SAME Geographic Site Who Are Not In Your Academic Classes Other People In Your Academic Community At A DIFFERENT Geographic | 75.0
39.3 | 51.6 | 36.8
26.3 | 58.1
36.5 | | Site Who Are Not In Your Academic Classes People Outside Of Your Academic | 35.7 | 35.5 | 15.8 | 42.9 | | Community | 32.1 | 48.4 | 5.0 | 47.6 | indicated that they do not yet participate in video and computer conferencing, but most many reported that they expect to use these technologies in the future. Most students do not expect to use audio tapes or motion picture tapes in the future. #### **FINDINGS** Readers should note that the samples from each country are small. Given this limitation, the data should be
regarded as exploratory rather than conclusive. The results should be interpreted cautiously. The results, therefore, are not generalizable to (1) aerospace engineering and science students in each of the respective countries, (2) all aerospace engineering and science students, (3) to all engineering and science students. - 1. The "average" student participant is a male; was a graduate student; was being educated as an engineer; was not a member of a professional student (national) engineering, scientific, or technical society; and was a citizen of the country where they attend school. - 2. Undergraduates made their carer decisions while they were in high school. - 3. A majority of student participants were influenced in their career selection by the following factor: "believe that a career in aerospace will provide a career with rewarding activities." Most student participants "feel about the same now as when they first made their career choice." Most student plan to work in industry upon graduation. Table 28. Use, Nonuse, and Potential Use of Information Technologies by Aerospace Engineering and Science Students | | Already
Use It | Don't Use It, But May In Future | Don't Use It,
And Doubt
If Will | |-------------------------------|-------------------|---------------------------------|---------------------------------------| | Information Technologies | % | % | % | | | | INDIA | | | Audio Tapes And Cassettes | 15.8 | 50.0 | 34.2 | | Motion Picture Film | 23.7 | 39.5 | 36.8 | | Videotape | 41.0 | 38.5 | 20.5 | | Desktop/Electronic Publishing | 32.4 | 56.8 | 10.8 | | Computer Cassettes/Cartridge | | | | | Tapes | 46.2 | 51.3 | 2.6 | | Electronic Mail | 48.7 | 46.2 | 5.1 | | Electronic Bulletin Boards | 7.7 | 64.1 | 28.2 | | FAX Or TELEX | 17.9 | 64.1 | 17.9 | | Electronic Data Bases | 33.3 | 56.4 | 10.3 | | Video Conferencing | 2.6 | 71.1 | 26.3 | | Computer Conferencing | 0.0 | 73.7 | 26.3 | | Micrographics And Microforms | 30.8 | 51.3 | 17.9 | | | | JAPAN | | | Audio Tapes And Cassettes | 9.5 | 25.7 | 64.9 | | Motion Picture Film | 2.7 | 20.2 | 77.3 | | Videotape | 21.3 | 72.0 | 6.7 | | Desktop/Electronic Publishing | 13.9 | 62.5 | 23.6 | | Computer Cassettes/Cartridge | | | | | Tapes | 31.5 | 35.6 | 32.9 | | Electronic Mail | 26.7 | 64.0 | 9.3 | | Electronic Bulletin Boards | 20.0 | 62.7 | 17.3 | | FAX Or TELEX | 21.3 | 73.3 | 5.3 | | Electronic Data Bases | 6.8 | 86.2 | 6.8 | | Video Conferencing | 0.0 | 66.2 | 33.8 | | Computer Conferencing | 0.0 | 70.3 | 29.7 | | Micrographics And Microforms | 5.3 | 60.0 | 34.7 | Table 28. Use, Nonuse, and Potential Use of Information Technologies by Aerospace Engineering and Science Students (Concluded) | | Already
Use It | Don't Use It, But May In Future | Don't Use It,
And Doubt
If Will | |-------------------------------|-------------------|---------------------------------|---------------------------------------| | Information Technologies | % | % | % | | | • | RUSSIA | | | Audio Tapes And Cassettes | 25.2 | 27.2 | 47.6 | | Motion Picture Film | 19.6 | 36.3 | 44.1 | | Videotape | 20.4 | 58.3 | 21.4 | | Desktop/Electronic Publishing | 17.1 | 62.9 | 20.0 | | Computer Cassettes/Cartridge | | | | | Tapes | 45.2 | 46.2 | 8.7 | | Electronic Mail | 4.8 | 72.1 | 23.1 | | Electronic Bulletin Boards | 4.8 | 66.3 | 28.8 | | FAX Or TELEX | 10.6 | 68.3 | 21.2 | | Electronic Data Bases | 17.6 | 65.7 | 16.7 | | Video Conferencing | 2.9 | 56.7 | 40.4 | | Computer Conferencing | 1.0 | 63.5 | 35.6 | | Micrographics And Microforms | 13.5 | 49.0 | 37.5 | | | | U.K. | | | Audio Tapes And Cassettes | 16.3 | 29.3 | 54.5 | | Motion Picture Film | 10.6 | 39.0 | 50.4 | | Videotape | 31.5 | 48.4 | 20.2 | | Desktop/Electronic Publishing | 64.8 | 31.2 | 4.1 | | Computer Cassettes/Cartridge | | | | | Tapes | 45.1 | 37.2 | 21.1 | | Electronic Mail | 51.6 | 42.6 | 5.7 | | Electronic Bulletin Boards | 18.2 | 66.1 | 15.7 | | FAX Or TELEX | 69.1 | 29.3 | 1.6 | | Electronic Data Bases | 51.6 | 43.4 | 4.9 | | Video Conferencing | 4.1 | 68.3 | 27.6 | | Computer Conferencing | 4.1 | 72.1 | 23.8 | | Micrographics And Microforms | 26.5 | 42.2 | 31.4 | ^{4.} In defining career success, most student respondents report that it is important to have the opportunity to explore new ideas about technology and to have the opportunity to work on complex technical problems. - 5. Most student participants report that mastering information skills is important to career success. A majority of students had not received communication skills instruction. However, most student who received the instruction reported that the instruction was helpful. - 6. On average 52% of the students' written technical communication involved collaborative writing and 54% of their written technical communication is required to be collaborative. Most students reported that group writing is as productive or more productive than writing alone. - 7. Less than half of the student members received training directed solely at library skills. - 8. Indian and U.K. students made greater use of a library (i.e., made more visits) than did Japanese and Russian students. The mean effectiveness of the information the students received from the library ranged from a low of $\bar{X} = 5.2$ to a high of $\bar{X} = 5.6$. Students reported "I had no information needs" and "my information needs were more easily met some other way" as the reasons most frequently given for not using a library. - 9. Those students who used electronic (bibliographic) data bases did all or most of their own searches. - 10 All students consulted their own personal stores of technical information as the first step in obtaining information used in problem solving. - 11. Personal collections of technical information and a library were the most frequently used and were considered to be the most important information sources by most student respondents. Textbooks and journal articles were the most frequently used and were considered to be the most important information products by most student respondents. - 12. With the exception of the Russian students, survey respondents made considerable use of NASA technical reports. - 13. Most students reported that being bilingual is important in terms of achieving their career goals and aspirations. - 14. Although the ability to do so varied for the four student samples, most student reported that they could read and speak English. - 15. More Japanese and U.K. students owned a personal computer than did the Indian and Russian students. Most students used a computer to prepare written technical communications. No/limited computer access and lack of knowledge/skill using a computer were the reasons reported most often for not using a computer. - 16. More Indian and U.K. students used electronic (computer) networks than did Japanese and Russian students. Most students used electronic networks for electronic mail and electronic file transfer. ## **CONCLUDING REMARKS** We interpret the survey data to indicate that there are two major differences between students respondents. The first difference is rooted in the types of organizations that they plan to join upon graduation. The second is the structure of the academic experience which defines students' information needs and the strategies employed for meeting them. Undergraduate students expect to work in industry, at both the national and multi-national levels. The high importance that undergraduate students placed on goals which define career success through advancement within the organization are consistent with these expectations. Graduate students are more likely than undergraduates to aspire to work in academia. The high importance ratings that graduate students assigned to developing a professional reputation through written and oral communication of their ideas is consistent with this goal. There were also clear differences in the information seeking habits of undergraduate and graduate students. Although undergraduates are at least as well trained in information seeking skills as graduate students are, undergraduate students apply these skills less often. Industry recommendations for improvement of engineering education curricula consistently point to the need for better training in skills related to locating, using, and communicating STI. Nevertheless, it appears that undergraduate students -- those students who aspire to work in industry -- may lack the opportunity to hone these skills by applying them routinely during the course of their education. Because undergraduate students can satisfy their information needs through informal channels/sources and by mainly using textbooks and other classroom materials, they will probably attempt to apply this behavior, upon graduation, to "the world of work". When they begin their careers, these students will be expected to locate, using, and communicate information in a completely different environment. Reliance on classroom-type materials, such as textbooks, and strategies, such as discussions with faculty members, may simply be inadequate and possibly even unacceptable for this new environment. ## **ACKNOWLEDGEMENTS** The authors acknowledge the Council on Library Resources (CLR) and its president, Dr. W. David Penniman, for providing the funds used to analyze these data. The authors also acknowledge the help and assistance of Dr. Robert A. Kilgore in making the student surveys possible. Finally, we thank Professor M.A. Rama Swamy at the Indian Institute of Science, Professor Hirotoshi Kubota at the University of Toyko, Dr. Sergey M. Novikov formerly at the Central Aero-Hydrodynamics Institute, Professor J.L. Stollery and Mr. John Blagden at Cranfield University, and Professor Michael Goodyer at the University of Southampton for helping to make the Phase 4 students surveys possible. ### REFERENCES - Black, K.M. (1994). "An Industry View of Engineering Education." Journal of Engineering Education, 83:1, 26-28. - Devon, R. (1985).
"Industry's Advice for the First Two Years." Engineering Education, 76:2, 112-114. - Evans, D.L., G.C. Beakley, P.E. Crouch, and G.T. Yamaguchi. (1993). "Attributes of Engineering Graduates and Their Impact on Curriculum Design." *Journal of Engineering Education*, 82:4, 203-211. - Garry, F.W. (1986). "A Business Look at Engineering Education." *Engineering Education*, 76:4, 203-205. - Katz, S. (1993). "The Entry-Level Engineer: Problems in Transition from Student to Professional." *Journal of Engineering Education*, 82:3, 171-174. - Mailloux, E.N. (1989). "Engineering Information Systems." In *The Annual Review of Information Science and Technology*. Vol. 25. M.E. Williams, ed. Elsevier Science Publishers, Amsterdam, 239-266. - Morrow, R.M. (1994). "Issues Facing Engineering Education." Journal of Engineering Education, 83:1, 15-18. - Pinelli, T.E., J.M. Kennedy, and R.O. Barclay. (1991). "The NASA/DoD Aerospace Knowledge Research Project." *Government Information Quarterly*, 8:2, 219-233. - Strother, J.B. (1992). "Reality vs Expectations: Practicing Engineers vs Engineering Students." Paper presented at International Professional Communication Conference. Santa Fe, NM. - Sylvester, N.D. (1980). "Engineering Education Must Improve the Communication Skills of its Graduates." *Engineering Education*, 70, 739-740. # APPENDIX A: PROJECT FACT SHEET # NASA/DoD AEROSPACE KNOWLEDGE DIFFUSION RESEARCH PROJECT # **Fact Sheet** The process of producing, transferring, and using scientific and technical information (STI), which is an essential part of aerospace research and development (R&D), can be defined as Aerospace Knowledge Diffusion. Studies tell us that timely access to STI can increase productivity and innovation and help aerospace engineers and scientists maintain and improve their professional skills. These same studies indicate, however, that we know little about aerospace knowledge diffusion or about how aerospace engineers and scientists find and use STI. To learn more about this process, we have organized a research project to study knowledge diffusion. Sponsored by NASA and the Department of Defense (DoD), the NASA/DoD Aerospace Knowledge Diffusion Research Project is being conducted by researchers at the NASA Langley Research Center, the Indiana University Center for Survey Research, and Rensselaer Polytechnic Institute. This research is endorsed by several aerospace professional societies including the AIAA, RAeS, and DGLR and has been sanctioned by the AGARD and AIAA Technical Information Panels. This 4-phase project is providing descriptive and analytical data about the flow of STI at the individual, organizational, national, and international levels. It is examining both the channels used to communicate STI and the social system of the aerospace knowledge diffusion process. Phase 1 investigates the information-seeking habits and practices of U.S. aerospace engineers and scientists, in particular their use of government-funded aerospace STI. Phase 2 examines the industry-government interface and emphasizes the role of the information intermediary in the knowledge diffusion process. Phase 3 concerns the academic-government interface and emphasizes the information intermediary-faculty-student interface. Phase 4 explores the information-seeking behaviors of non-U.S. aerospace engineers and scientists from Western European nations, India, Israel, Japan, and the former Soviet Union. The results of this research project will help us to understand the flow of STI at the individual, organizational, national, and international levels. The findings can be used to identify and correct deficiencies; to improve access and use; to plan new aerospace STI systems; and should provide useful information to R&D managers, information managers, and others concerned with improving access to and utilization of STI. These results will contribute to increasing productivity and to improving and maintaining the professional competence of aerospace engineers and scientists. The results of our research are being shared freely with those who participate in the study. Dr. Thomas E. Pinelli Mail Stop 180A NASA Langley Research Center Hampton, VA 23681-0001 (804) 864-249l Fax (804) 864-8311 T.E.Pinelli@larc.nasa.gov Dr. John M. Kennedy Center for Survey Research Indiana University Bloomington, IN 47405 (812) 855-2573 Fax (812) 855-2818 kennedy@isrmail.soc.indiana.edu Rebecca O. Barclay Dept. of Language, Lit. & Communication Rensselaer Polytechnic Institute Troy, NY 12180 (804) 399-5666 Fax (804) 397-4635 barclay@infi.net # APPENDIX B: SURVEY INSTRUMENT # Technical Communications in Aerospace These questions ask about your career goals and aspirations. 1. To have a successful career, how important will it be for you to: (Circle number) | | | Very
nporta | ınt | | | | Ĭm | Very
portant | Don't
Know | |----|---|----------------|-----|---|---|---|----|-----------------|---------------| | 1 | Have the opportunity to explore new ideas about technology or | por uc | | | | | | iportant | TTHOW | | | systems |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 2 | Advance to a high-level staff | | | | | | | | | | | technical position |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | Have the opportunity to work on | | | | | | | | | | | complex technical problems |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4 | Work on projects that utilize the | | | | | | | | | | | latest theoretical results in your | | | | | | | | | | | specialty |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 5 | Work on projects that require | | | | | | | | | | | learning new technical | | | | | | | | | | | knowledge |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 6 | Establish a reputation outside | | | | | | | | | | | your organization as an authority i | | | | | | | | | | | your field |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 7 | Receive patents for your ideas |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 8 | Publish articles in technical | | | | | | | | | | | journals |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 9 | Communicate your ideas to others | | | | | | | | | | | in your profession through papers | | | | | | | | | | | delivered at professional society | | | | | | | | | | | meetings |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | Be evaluated on the basis of your | | | | | | | | | | | technical contributions |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | Become a manager or director | | | | | | | | | | | in your line of work |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 12 | Plan and coordinate the work | | | | | | | | | | | of others |
ŀ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 13 | Advance to a policy-making | | | | | | | | | | | position in management |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 14 | Plan projects and make decisions | | | | | | | | | | | affecting the organization |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 15 | Be the technical leader of a group | | | | | | | | | | | of less experienced professionals . |
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | These questions ask about your decision to choose a career in engineering or science. #### 2. How important were each of the following in making your career choice? (Circle number) | | | | Ver | y | | | | | Very | Not | |----|--|-----|-----|-------|---|-----|------------|---|----------|------------| | | 37 | Uni | npo | rtant | | | | I | mportant | Applicable | | 1 | Your parents encouraged your area of study/major | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | | 2 | Other family members encouraged your area of study/major | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | | 3 | Teachers encouraged your area of study/major | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | | 4 | You feel that a career in your major/area of study will lead to financial security . | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | | 5 | You feel that a career in your major/area of study will provide a career with | | | • | | | _ | | _ | | | | many rewarding activities | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | | 6 | Information on the career opportunities available in your major/area of study . | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | | 7 | Other important factors (Please specify) | | ~ | | | | | | | · | | ** | 71 3:1 C4 1:3 | | | . , | | n / | ~ . | | | | # 3. When did you first decide on your area of study/major? (Circle number) - 1 While still in elementary school - 2 While in high school (or equivalent) - 3 When you started college (or equivalent) - 4 After starting college (or equivalent) - 5 Other (Please specify) # 4. How well do your current feelings about the career opportunities in your major/area of study match with those you had when you first decided on your career path? Would you say: (Circle ONLY one) - 1 I am more happy about my career choice now than when I first made it - 2 I feel about the same now as when I first made it - 3 I am less happy about my career choice now than when I first made it These questions ask about the importance of certain skills for your professional success. # 5. How important do you think it will it be for you to: (Circle number) | | | Uni | Very
mpor | | | | | In | Very
aportant | Don't
Know | |---|---|-----|--------------|---|---|---|---|----|------------------|---------------| | 1 | Effectively communicate technical information in writing | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 2 | Effectively communicate technical information orally | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | Have a knowledge and understanding of engineering/science information resources and materials | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4 | Be able to search electronic (bibliographic) data bases | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 5 | Know how to use a library that contains engineering/science information resources and materials | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 6 | Effectively use computer,
communication, and information technology | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | The next group of questions asks about course work or instruction you might have received as part of your education or academic preparation. # 6. Have you received training or course work in: (Circle number) | | | Yes | No | No Instruction
Available | |---|---|-----|----|-----------------------------| | 1 | Technical writing/communication | . 1 | 2 | 8 | | 2 | Speech/oral communication | 1 | 2 | 8 | | 3 | Using a library that contains engineering/science information resources and materials | . 1 | 2 | 8 | | 4 | Using engineering/science information resources and materials | . 1 | 2 | 8 | | 5 | Searching electronic (bibliographic) data bases | . 1 | 2 | 8 | | 6 | Using computer, communication, and information technology | . 1 | 2 | 8 | # 7. If you received training or instruction in any of the following, was it helpful? (Circle number) | | | Not
lelpfi | ıl | | | | | Very
elpful | Don't
Know | Did Not
Receive
Training | |---|--|---------------|----|---|---|---|---|----------------|---------------|--------------------------------| | 1 | Technical writing/communication | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | 2 | Speech/oral communication | 1 | | | 4 | 5 | 6 | 7 | 8 | 10 | | 3 | Using a library that contains engineering /science information resources and materials | 1 | 2 | 3 | 4 | 5 | c | 7 | 0 | 10 | | 4 | Using engineering/science information | 1 | 2 | J | 4 | J | U | • | 8 | 10 | | 5 | resources and materials | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | | data bases | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | 6 | Using computer, communication, and information technology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | These next questions ask about your preparation of written technical communication as part of your education or academic preparation. | 8. | What percentage of your written technical communication involves collaborative writing (i.e., writing as a member of a group)? | |----|---| | | $_$ % (If 100% of your writing is done alone, go to Question 11.) | | 9. | If you do write as a member of a group, what percentage of your written technical communication is required to be collaborative? | | | % | | 10 | . In general, do you find writing as part of a group more or less productive (i.e. quantity, quality) than writing alone? (Circle number) | | | 1 Less productive than writing alone | | | 2 About as productive as writing alone | $\left. \begin{array}{ll} 1 & Never \\ 2 & Sometimes \\ 3 & Frequently \\ 4 & Always \end{array} \right\} \ \ Go \ to \ Question \ 13.$ 3 More productive than writing alone | 12. | If NEVER, | which | one of | the | following | best | explains | your | reasons | for | non-use? | |-----|--------------|-------|--------|-----|-----------|------|----------|------|---------|-----|----------| | | (Circle numl | bers) | | | | | | | | | | - 1 No or limited computer access - 2 Lack of knowledge/skill using a computer - 3 Prefer not to use a computer - 4 Other (Please specify) # 13. To what extent does lack of knowledge/skill about each of the following communication principles impede your ability to produce (i.e., quality/quantity) written technical communication? (Circle all that apply.) | | | | oes not
npede | | | | | | eatly
oedes | Don't
Know | |---|--|---|------------------|---|---|---|---|---|----------------|---------------| | 1 | Defining the purpose of the | | | | | | | | | | | | communication | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 2 | Assessing the needs of the | | | | | | | | | | | | reader | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | Preparing/presenting information | ì | | | | | | | | | | | in an organized manner | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4 | Developing paragraphs (introductions, transitions, | | | | | | | | | | | 5 | and conclusions) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | correct sentences | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 6 | Notetaking and quoting | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 7 | Editing and revising | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 8 | Other (Please specify) | | | | | | | | | | These questions ask about your use of electronic/information technologies. 14. Describe your use of the following electronic/information technologies for communicating technical information. (Circle number) | | Information Technologies | I already
use it | I don't use
it, but may
in the future | I don't use
it and doubt
if I will | |----|-------------------------------------|---------------------|---|--| | 1 | Audio tapes and cassettes | . 1 | 2 | 3 | | 2 | Motion picture film | . 1 | 2 | 3 | | 3 | Video tape | . 1 | 2 | 3 | | 4 | Desktop /electronic publishing | . 1 | 2 | 3 | | 5 | Computer cassette/cartridge tapes . | . 1 | 2 | 3 | | 6 | Electronic mail | . 1 | 2 | 3 | | 7 | Electronic bulletin boards | . 1 | 2 | 3 | | 8 | FAX or TELEX | . 1 | 2 | 3 | | 9 | Electronic data bases | . 1 | 2 | 3 | | 10 | Video conferencing | . 1 | 2 | 3 | | 11 | Computer conferencing | . 1 | 2 | 3 | | 12 | Micrographics & microforms | . 1 | 2 | 3 | | . Do | you ever use electronic (computer) networks? (Circle nur | nber) | | |-------------|--|------------|--------------------| | 2
3
4 | Yes, I personally use them Yes, I use them but through an intermediary No No because I do not have access to electronic networks No but may use them in the future | Question 1 | 8. | | | ou answered "no" to Question 15, please go to Question 1 estion 15, please continue to Question 16. | l8. If you | u answered "yes" t | | . Do | you use electronic networks for the following purposes? (| Circle n | umber) | | | | Yes | No | | 1 | To connect to geographically distant sites | 1 | 2 | | 2 | For electronic mail | 1 | 2 | | 3 | For electronic bulletin boards or conferences | 1 | 2 | | 4 | For electronic file transfer | 1 | 2 | | 5
6 | To log into computers for such things as computational analysis or to use design tools | 1 | 2 | | Ū | instruments or machine tools | 1 | 2 | | 7 | To access/search the library's catalogue | 1 | 2 | | 8 | To order documents from the library | 1 | 2 | | 9 | To search electronic (bibliographic) data bases | 1 | 2 | | 10
11 | For information search and data retrieval | 1 | 2 | | | colleagues at geographically distant sites | 1 | 2 | | '. Do | you exchange electronic messages or files with: (Circle n | umber) | | | | | Yes | No | | | Members of your academic classes | 1 | 2 | | 2 | the SAME geographic site who are not in your | | | | | academic classes | 1 | 2 | | 3 | Other people in your academic community at a DIFFERENT geographic site who are not in your | | | | | academic classes | 1 | 2 | | 4 | People outside of your academic community | 1 | 2 | | 18. | . During this current school term, about how many times have you used a library to | o meet | |-----|--|--------| | | your engineering/science information needs? | | ____ number of times If you answered "0" times to Question 18, please go to Question 20. If you answered "1 or more" times to Question 18, please continue to Question 19. | , | . 7 | | | | | ** | ъ. | | | | |) J Que | |--------|------------------------|--------------------|----------|-----------|-----------|---------------------------------|-----------|---------|----------|------------------|----------------|---------------| | | Very
effective | | | | 7 | Very | Don't | | | | | | | ше | | _ | | | | Effective | Know | 7 | | | | | | | 1 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | | Wh | ich of the | follo | wing | state | men | ts best desc | ribes you | r reaso | ns for 1 | not using a | libra | ry during | | | | | | | | le ALL that | | | | Yes | No | | | 1
2 | | | | | | re easily met | | | | 1 | 2 | | | 3 | some oth | er way | <i>.</i> | | | before but | | | • •, • | 1 | 2 | | | Ü | | | | | | I needed . | | | | 1 | 2 | | | 4 | | | | | | raway | | | | 1 | $\overline{2}$ | | | 5 | | | | | | tive or helpfi | | | | 1 | 2 | | | 6 | | | | | | rstand my in | | | | 1 | 2 | | | 7
8 | The libra | ry did | l not l | have t | he in | formation I n | eed | | | 1 | 2 | | | 9 | another l
The libra | ibrary
iry is t | oo slo |
ow in |
getti | ng the inform | ation | | | 1 | 2 | | | | | | | | | | | | | 1 | 2 | | | | | | | | | ry | | | | 1 | 2 | | | 11 | We are d | iscour | aged : | from 1 | ısing | the library | | | | 1 | 2 | | | As | part of y | our a | cade | mic p | repa | ration, hav | e you rec | eived o | r parti | cipated in | the f | following | | libi | rary activ | ities? | (Cir | cle A | LLL | that apply) | | Yes | No | Not
Available | | Don't
Know | | 1 | Library to | 111T . | | | | | | 1 es | 2 | Avanabie
6 | 5 | Know 8 | | | | | | | | academic orie | | 1 | 2 | 6 | | 8 | | | Library o | rientat | ion a | s part | of a | n engineering | / | _ | | - | | • | | | | | | | | | | 1 | 2 | 6 | | 8 | | | Library sl | kill/us | e coui | se in | engir | raphic instru
neering/scienc | | 1. | 2 | 6 | | 8 | | 6 | | struct | ion fo | r end | -user | searching of | | 1 | 2 | 6 | | 8 | | | | | | | | oases | | 1 | 2 | 6 | | 8 | # data bases? (Circle ONLY ONE number) - 1 I do all searches myself - 2 I do most searches myself - 3 I do half by myself and half through a librarian - 4 I do most searches through a librarian - 5 I do all searches through a librarian - 6 I do **not
use** electronic data bases - 7 I do not have access to electronic data bases These questions ask about the use and importance of information to engineering/science students. # 23. How OFTEN during this current school term have you used the following information sources to meet your engineering/science information needs? (Circle numbers) | | | Never | Seldom | Sometimes | Frequently | Always | Not
Available | |---|-------------------------------|-------|--------|-----------|------------|--------|------------------| | 1 | Your personal collection of | | | | | | | | | information | 1 | 2 | 3 | 4 | 5 | 6 | | 2 | Other students | 1 | 2 | 3 | 4 | 5 | 6 | | 3 | Faculty members | 1 | 2 | 3 | 4 | 5 | 6 | | 4 | Library | 1 | 2 | 3 | 4 | 5 | 6 | | 5 | Librarian | 1 | 2 | 3 | 4 | 5 | 6 | | 6 | Your personal contacts within | | | | | | | | | industry | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | Your personal contacts at | | | | | | | | | government laboratories | 1 | 2 | 3 | 4 | 5 | 6 | # 24. How OFTEN during this current school term have you used the following information products to meet your engineering/science information needs? (Circle numbers) | (Ci | rcle numbers) | | | | | | Not | |-----|---|-------|----------|-----------|------------|--------|-----------| | | | Never | Seldom | Sometimes | Frequently | Always | Available | | 1 | Abstracts | 1 | 2 | 3 | 4 | 5 | 6 | | 2 | Conference/meeting | | | | | | | | | papers | 1 | 2 | 3 | 4 | 5 | 6 | | 3 | Journal articles | 1 | 2 | 3 | 4 | 5 | 6 | | 4 | Handbooks | 1 | 2 | 3 | 4 | 5 | 6 | | 5 | Textbooks | 1 | 2 | 3 | 4 | 5 | 6 | | 6 | Computer programs and | | | | | | | | _ | documentation | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | Bibliographic, numeric, | | • | • | ā | | | | | factual data bases | - | 2 | 3 | 4 | 5 | 6 | | 8 | Theses/dissertations | 1 | 2 | 3 | 4 | 5 | 6 | | 9 | Technical reports | 1 | 2 | 3 | 4 | 5 | 6 | | 10 | Audio/visual materials | 1 | 2 | 3 | 4 | 5 | 6 | | 11 | Foreign language technical | | | | | | | | | reports | 1 | 2 | 3 | 4 | 5 | 6 | | 12 | Technical translations | 1 | 2 | 3 | 4 | 5 | 6 | | 13 | Patents | 1 | 2 | 3 | 4 | 5 | 6 | | 14 | Industry technical reports . | 1 | 2 | 3 | 4 | 5 | 6 | | 15 | Drawings/specifications | 1 | 2 | 3 | 4 | 5 | 6 | | 16 | Preprints or deposited | | | | | | | | | manuscripts | 1 | 2 | 3 | 4 | 5 | 6 | | 17 | Informal information products | | | | | | | | | e.g., vendor/supply catalogs, company literature, trade | | | | | | | | | journals/magazines) | 1 | 2 | 3 | 4 | 5 | 6 | | | Journam, magazines, | - | 4 | J | * | U | Ū | # 25. How IMPORTANT are the following information sources in meeting your engineering/science information needs? (Circle numbers) | | | Very | | | | | | Very | Not | |--------|-----------------------------|--------|-----|---|---|---|----|---------|-----------| | | $_{ m Un}$ | import | ant | | | | In | portant | Available | | 1 | Your personal collection of | | | | | | | | | | | information | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 2 | Other students | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | Faculty members | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4 | Library | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 5
6 | Librarian | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 7 | industry | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | government laboratories | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | # 26. How IMPORTANT are the following information products in meeting your engineering/science information needs? (Circle numbers) | | | 7 | /ery | | | | | 7 | /ery | Not | |----|--|-----|-------|----|---|---|---|-----|--------|-------------------| | | Uı | nim | porta | nt | | | | Imp | ortant | ${\bf Available}$ | | 1 | Abstracts | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 2 | Conference/meeting papers | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | Journal articles | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4 | Handbooks | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 5 | Textbooks | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 6 | Computer programs and | | | | | | | | | | | 7 | documentation | • | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 7 | Bibliographic, numeric, factual data bases | | 1 | 2 | 3 | 4 | | c | 7 | 0 | | 0 | | | 1 | _ | _ | 4 | 5 | 6 | 7 | 8 | | 8 | Theses/dissertations | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 9 | Technical reports | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | Audio/visual materials | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | Foreign language technical | | | _ | _ | | _ | _ | _ | _ | | | reports | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 12 | Technical translations | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 13 | Patents | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 14 | Industry technical reports | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 15 | Drawings/specifications | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 16 | Preprints or deposited | | | | | | | | | | | | manuscripts | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 17 | Informal information products (e.g., vendor/supply catalogs, company literature, trade | | | | | | | | | | | | journals/magazines) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 27. | | you use the following technical reports in meeting yrmation needs? (Circle numbers) | your eng | gineering/s | cience | |--------------|----------------------|---|-------------------------|--------------|----------------------| | | ***** | mation needs. (Oncie numbers) | | | Don't | | | | | | | Have | | | | | Yes | No | Access | | | 1 | AGARD reports | 1 | 2 | 6 | | | 2 | British ARC and RAE reports | 1 | 2 | 6 | | | 3 | Dutch NLR reports | 1 | 2 | 6 | | | 4 | ESA reports | 1 | 2 | 6 | | | 5 | Indian NAL reports | 1 | 2 | 6 | | | 6 | French ONERA reports | 1 | 2 | 6 | | | 7 | German DFVLR, DLR, and MBB reports | 1 | 2 | 6 | | | 8 | Japanese NAL reports | 1 | 2 | 6 | | | 9 | Russian TsAGI reports | 1 | 2 | 6 | | | 10 | U.S. NASA reports | 1 | 2 | 6 | | | this
besi
Sequ | pol term. What steps did you follow to obtain the in assignment? Please sequence these items (e.g., #1 ide the step(s) you DID NOT USE. | , #2 , #: | 3, #4, #5) | and mark an <u>X</u> | | | | Used my personal store of technical information | | | | | | | Spoke with other students | | | | | | | Spoke with faculty members Used literature resources (e.g., conference papers, journal a | untialas t | achnical son | amta) | | | | Spoke with a librarian | irticies, te | есишсал гер | orts) | | • | | Used literature resources found in a library | | | | | | | Used none of the above steps | | | | | | | Searched (or had someone search for me) an electronic (bil | oliog ra phi | ic) database | in the library. | | grou
prac | inds
tice | | | | | | 29. | Wh | at is your gender? (Circle number) | | | | | | 1 F | emale | | | | | | 2 M | Tale | | | | | 3 0. | Wh | at is your educational status? (Circle number) | | | | | | | reshman | | | | | | | ophomore | | | | | | | unior | | | | | | | enior | | | | | | | raduate | | | | | | U U | ther (Please specify) | | | | | | | | | | | | | | | | | | | 31. I | s your education primarily as: | | | | | | | |--------|---|---------|-------|----------|--------|---------------|------------------------| | 2 | An engineer A scientist Something else (Please specify) | | | | | | | | | What is your native language? | | | | | | | |] | Please specify | | | | | | | | 33. V | What is your native country? | | | | | | | |] | Please specify | · | | | | | | | 34. A | | here yo | ou ar | e attend | ling s | chool? (Circl | le number) | | 35. F | low well do you read the followin | g langu | ages | ? (Circl | e nun | nbers) | Do not | | | F | assably | | | | Fluently | Read This
Language | | | English | 1 | 2 | 3 | 4 | 5 | 6 | | | French | 1 | 2 | 3 | 4 | 5 | 6 | | | German | 1 | 2 | 3 | 4 | 5 | 6 | | 4 | Japanese | | 2 | 3 | 4 | = | 6 | | 5
6 | Russian | | 2 | 3 | 4 | 5 | 6 | | 36. F | How well do you speak the followi | ng lang | uage | s? (Cire | cle nu | mbers) | Do not | | | P | assably | | | | Fluently | Speak This
Language | | 1 | English | • | 2 | 3 | 4 | 5 | 6 | | | French | 1 | 2 | 3 | 4 | 5 | 6 | | | German | 1 | 2 | 3 | 4 | 5 | 6 | | 4 | Japanese | 1 | 2 | 3 | 4 | 5 | 6 | | 5 | Russian | 1 | 2 | 3 | 4 | 5 | 6 | | 6 | Other (please specify) | | | | | | | | 37. | | ingual (| 1.6., 16. | | - | | | | | | | |-------------|--------------------------|--|--|--|---------------------------------|---|--|---|--|-------------------------|---------------------| | | | Very | | | | Very | | Am N | lot | Don't | | | | Un | importai | at | | | Import | ant | Biling | ual | Know | | | | | 1 | 2 3 | 4 | 5 | 6 7 | | 8 | | 9 | | | 38. | In | what t | ype of o | rgani | zation | do you | hope to v | ork after gr | aduation? (| Circle nur | nber) | | | | Academi | | | | | | | | | | | | | Governm | | | | | | | | | | | | | Industry | | | 11 | | | | | | | | | | Industry | • | ationa | 1) | | | | | | | | | | NOT for
Other (p | - | oifu) | | | | | | | | | | υ , | Other (p | iease spe | city) _ | | | | | | | | | 39 . | W | hen you | were ; | growin | g up, | do you t | hink you | r family's in | come was: (| Circle nur | nber) | | | 2 1
3 2
4 1
5 1 | Higher the About ed
Lower the Much low | nan that
qual to t
an that
wer than | of mos
he aver
of mos
that o | st famil
age far
t famili | lies in you
nily incon
ies in you | ir native cone in your
rative con | native country
untry
ve country | | | | | | | | Compan | my ta | mily's | income w | ith income | s of other fam | ilies | | | | 40. | Do | o you o | _ | - | _ | | ith income
Circle nur | | llies | | | | 40. | D o | you ov
Yes | _ | - | _ | | | | llies | | | | 40. | | • | _ | - | _ | | | | llies | | | | | 1
2 | Yes
No | wn a pe | rsonal | comp | outer? (C | Circle nur | | | ·) | | | | 1
2 | Yes
No | wn a pe | rsonal | comp | outer? (C | Circle nur | nber) | rcle number | | Not
Available | | | 1
2
A s | Yes
No | wn a pe | rsonal | comp | outer? (C
w often o | Circle nur
did you u | nber)
se your: (Ci | rcle number | | | | | 1
2
A s | Yes
No
s a high | wn a pe | rsonal stude | comp | w often o | Circle nur
did you u
Seldom | nber) se your: (Ci | r cle number
Frequently | Always | Available | | 41. | 1 2 Ass 2 3 Ass an pro | Yes No s a high High sc Public l s a tech d cours | school library nology e assign | stude | nt, ho | Never . 1 . 1 t how m | Circle nur
did you u
Seldom
2
2
aany hour | se your: (Cingsometimes 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | rcle number Frequently 4 4 clusive of cl | Always 5 5 assroom | Available
6 | | 41. | 1 2 Ass | Yes No s a high High sci Public I s a tech d cours ofession ho | school library nology e assignal liter ours each | stude
ary
major
aments
ature
week | abou
associa | Never 1 1 t how m | did you u Seldom 2 2 any hour d reading | se your: (Cingsometimes 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | rcle number Frequently 4 4 clusive of clurrent with) | Always 5 5 tassroom the | Available
6
6 | | 41. | 1 2 Ass | Yes No s a high High sc Public I s a tech d cours ofession ho | school library nology e assignal liter ours each | stude
ary
major
aments
ature
week | abou
associa | Never 1 1 t how m | did you u Seldom 2 2 any hour d reading | se your: (Cit
Sometimes
3
3
s a week (ex
5 (keeping cut
scipline? | rcle number Frequently 4 4 clusive of clurrent with) | Always 5 5 tassroom the | Available
6
6 | | 41. | 1 2 Ass | Yes No s a high High sel Public l s a tech d cours ofession ho re you a ciety? (| school library nology e assignal liter ours each | stude
ary
major
aments
ature
week | abou
associa | Never 1 1 t how m | did you u Seldom 2 2 any hour d reading | se your: (Cit
Sometimes
3
3
s a week (ex
5 (keeping cut
scipline? | rcle number Frequently 4 4 clusive of clurrent with) | Always 5 5 tassroom the | Available
6
6 | | 41. | 1 2 Ass 2 3 Ass an pro- | Yes No S a high High sci Public l S a tech d cours ofession ho re you a ciety? (Yes | school library nology e assignal liter ours each | stude
ary
major
aments
ature
week | abou
associa | Never 1 1 t how m | did you u Seldom 2 2 any hour d reading | se your: (Cit
Sometimes
3
3
s a week (ex
5 (keeping cut
scipline? | rcle number Frequently 4 4 clusive of clurrent with) | Always 5 5 tassroom the | Available
6
6 | # APPENDIX C: CODEBOOKS # INDIA These questions ask about your career goals and aspirations. 1. To have a successful career, how important will it be for you to: | | Very
Unimportant
1
% | 2 | 3
% | 4
% | 5
% | 6
% | Very
Important
7
% | |---|-------------------------------|------|--------|---------------|--------|--------|-----------------------------| | Have the opportunity to explore
new ideas about technology or
systems | 0.0 | 0.0 | 5.1 | 0.0 | 12.8 | 17.9 | 64.1 | | Advance to a high-level staff technical position | 5.0 | 2.5 | 7.5 | 10.0 | 30.0 | 25.0 | 20.0 | | Have the opportunity to work on complex technical problems | 0.0 | 0.0 | 2.7 | 13.5 | 10.8 | 18.9 | 54.1 | | Work on projects that utilize the latest theoretical results in your specialty | 0.0 | 0.0 | 2.5 | 12.5 | 25.0 | 37.5 | 22.5 | | Work on projects that require
learning new technical
knowledge | 0.0 | 0.0 | 7.5 | 2.5 | 22.5 | 27.5 | 40.0 | | Establish a reputation outside your organization as an authority in your field | 2.5 | 2.5 | 5.0 | 17.5 | 7.5 | 22.5 | 42.5 | | Receive patents for your ideas | 10.3 | 5.1 | 15.4 | 20.5 | 12.8 | 17.9 | 17.9 | | Publish articles in technical journals | 0.0 | 2.5 | 2.5 | 12.5 | 7.5 | 37.5 | 37.5 | | Communicate your ideas to others in your profession through papers delivered at professional society meetings | 2.5 | 2.5 | 7.5 | 15.0 | 15.0 | 22.5 | 35.0 | | Be evaluated on the basis of your technical contributions | 2.5 | 2.5 | 2.5 | 15.0 | 10.0 | 35.0 | 32.5 | | Become a manager or director in your line of work | 15.0 | 7.5 | 10.0 | 15.0 | 30.0 | 7.5 | 15.0 | | Plan and coordinate the work of others | 7.5 | 10.0 | 7.5 | 15.0 | 25.0 | 20.0 | 15.0 | | Advance to a policy-making position in management | 12.8 | 5.1 | 15.4 | 17.9 | 17.9 | 10.3 | 20.5 | | Plan projects and make decisions affecting the organization | 7.9 | 0.0 | 15.8 | 15.8 | 23.7 | 15.8 | 21.1 | | Be the technical leader of a group of less experienced professionals | 13.2 | 10.5 | 18.4 | 18.4 | 18.4 | 13.2 | 7.9 | India These questions ask about your decision to choose a career in engineering or science. 2. How important were each of the following in making your career choice? | | Very
Unimportar
1 | 2 | 3 | 4 | 5 | 6 | Very
Important
7 | NA
9
% | |---|-------------------------|-----------|-----------|-----------|--|-----------|------------------------|--------------| | Your parents encouraged your area of study/major | %
5.0 | %
17.5 | %
20.0 | %
12.5 | %
0.0 | %
15.0 | %
22.5 | 7.5 | | Other family members encouraged your area of study/major | 15.0 | 22.5 | 7.5 | 15.0 | 12.5 | 5.0 | 7.5 | 15.0 | | Teachers encouraged your area of study/major | 12.5 | 10.0 | 10.0 | 10.0 | 7.5 | 15.0 | 25.0 | 10.0 | | You feel that a career in your major/area of study will lead to financial security | 10.0 | 5.0 | 10.0 | 15.0 | 15.0 | 17.5 | 12.5 | 15.0 | | You feel that a career in your major/area of study will provide a career with many rewarding activities | 0.0 | 2.5 | 5.0 | 12.5 | 10.0 | 25.0 | 35.0 | 10.0 | | Information on the career opportunities available in your major/area of study | 10.0 | 2.5 | 2.5 | 22.5 | 12.5 | 20.0 | 30.0 | 0.0 | | When did you first decide on your are | ea of study/ma | ajor? | | | | | | | | While still in elementary school While in high school (or equivalent) When you started college (or equivalent) After starting college (or equivalent) Other | lent) | | | | 2.5%
17.5%
30.0%
35.0%
15.0% | | | | 4. How well do your current feelings about the career opportunities in your major/area of study match with those you had when you first decided on your career path? | I am more happy about my career choice now than when I first made it | 45.0% | |--|-------| | I feel about the same now as when I first made it | 42.5% | | I am less happy about my career choice now than when I first made it | 12.5% | These questions ask about the importance of certain skills for your professional success. #### 5. How important do you think it will be for you to: | l | Very
Jnimportant | | | | | | Very
Important | |---|---------------------|-----|------|------|------|------|-------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | % | % | % | % | % | % | % | | Effectively communicate technical | | | | | | | | | information in writing | 0.0 | 0.0 | 2.5 | 2.5 | 5.0 | 30.0 | 60.0 | | Effectively communicate technical | | | | | | | | | information orally | 0.0 | 2.5 | 2.5 | 7.5 | 10.0 | 25.0 | 52.5 | | Have a knowledge and understanding | | | | | | | | | of engineering/science information
resources and materials | 0.0 | 0.0 | 2.5 | 5.0 | 5.0 | 30.0 | 57.5 | | | | | | | | | | | Be able to search electronic | | | | 45.0 | 04.0 | 04.0 | 10.0 | | (bibliographic) data bases | 3.0 | 3.0 | 12.1 | 15.2 | 24.2 | 24.2 | 18.2 | | Know how to use a library that contains engineering/science information | | | | | | | | | resources and materials | 0.0 | 0.0 | 2.6 | 5.1 | 10.3 | 28.2 | 53.8 | | Effectively use computer, communication | | 0.0 | 2.5 | 2.5 | 7.5 | 175 | 70.0 | | and information technology | 0.0 | 0.0 | 2.5 | 2.5 | 7.5 | 17.5 | 70.0 | The next group of questions asks about course work or instruction you might have received as part of your education or academic preparation. #### 6. Have you received training or course work in: | | | | No Instruction | |---|------|------|----------------| | | Yes | No | Available | | | 1 | 2 | 8 | | | % | % | % | | Technical writing/communication | 36.8 | 52.6 | 10.5 | | Speech/oral communication | 23.1 | 61.5 | 15.4 | | Using a library that contains engineering/science | | | | | information resources and materials | 33.3 | 48.7 | 17.9 | | Using engineering/science information | | | | | resources and materials | 43.6 | 38.5 | 17.9 | | Searching electronic (bibliographic) data bases | 17.9 | 61.5 | 20.5 | | Using computer, communication, and information | | | | | technology | 64.1 | 25.6 | 10.3 | #### India 7. If you received training or instruction in any of the following, was it helpful? | | Not
Helpful | | | | | | Very
Helpful | No
Training | |---|----------------|--------|--------|--------|--------|--------|-----------------|----------------| | | 1 % | 2
% | 3
% | 4
% | 5
% | 6
% | 7
% | 10
%
 | Technical writing/communication | 0.0 | 0.0 | 5.3 | 5.3 | 2.6 | 5.3 | 18.4 | 63.2 | | Speech/oral communication | 0.0 | 0.0 | 0.0 | 2.7 | 2.7 | 8.1 | 10.8 | 75.7 | | Using a library that contains engineering/science information | | | | | | 45.0 | 15.0 | 60.0 | | resources and materials | 0.0 | 0.0 | 0.0 | 2.6 | 2.6 | 15.8 | 15.8 | 63.2 | | Using engineering/science information resources and materials | 0.0 | 0.0 | 0.0 | 2.9 | 2.9 | 25.7 | 8.6 | 60.0 | | Searching electronic (bibliographic) data bases | 2.7 | 0.0 | 2.7 | 2.7 | 0.0 | 10.8 | 2.7 | 78.4 | | Using computer, communication, and information technology | 0.0 | 0.0 | 5.3 | 13.2 | 5.3 | 7.9 | 31.6 | 36.8 | These next questions ask about your preparation of written technical communication as part of your education or academic preparation. 8. What percentage of your written technical communication involves collaborative writing? | 0 percent | 14.7% | |-----------------------|-------| | 1 through 25 percent | 8.7% | | 26 through 50 percent | 35.3% | | 51 through 75 percent | 17.6% | | 76 through 99 percent | 8.7% | | 100 percent | 14.7% | 9. If you do write as a member of a group, what percentage of your written technical communication is required to be collaborative? | 0 percent | 0.0% | |-----------------------|-------| | 1 through 25 percent | 16.0% | | 26 through 50 percent | 44.0% | | 51 through 75 percent | 24.0% | | 76 through 99 percent | 8.0% | | 100 percent | 8.0% | 10. In general, do you find writing as part of a group more or less productive than writing alone? | Less productive than writing alone | 20.0% | |--------------------------------------|-------| | About as productive as writing alone | 36.7% | | More productive than writing alone | 43.3% | 11. Do you use a computer to prepare written technical communication? | Never | 5.1% | |------------|-------| | Sometimes | 17.9% | | Frequently | 23.1% | | Always | 53.8% | 12. Which of the following best explains your reasons for non-use? | No or limited computer access | 0.0% | |--|-------| | Lack of knowledge/skill using a computer | 50.0% | | Prefer not to use a computer | 50.0% | | Other | 0.0% | India 13. To what extent does lack of knowledge/skill about each of the following communication principles impede your ability to produce written technical communication? | | Does not
Impede
1 | 2 | 3
% | 4
% | 5
% | 6
% | Greatly
Impedes
7
% | |---|-------------------------|-----------|--------|---------------|---------------|--------|------------------------------| | Defining the purpose of the communication | 18.2 | %
15.2 | 0.0 | 21.2 | 9.1 | 9.1 | 27.3 | | Assessing the needs of the reader | 13.8 | 3.4 | 3.4 | 34.5 | 13.8 | 17.2 | 13.8 | | Preparing/presenting information in an organized manner | 22.9 | 14.3 | 2.9 | 14.3 | 8.6 | 5.7 | 31.4 | | Developing paragraphs (introductions, transitions, and conclusions) | 14.3 | 14.3 | 20.0 | 8.6 | 14.3 | 14.3 | 14.3 | | Writing grammatically correct sentences | 31.4 | 5.7 | 11.4 | 25.7 | 5.7 | 8.6 | 11.4 | | Notetaking and quoting | 18.8 | 6.3 | 6.3 | 34.4 | 21.9 | 3.1 | 9.4 | | Editing and revising | 16.1 | 6.5 | 16.1 | 12.9 | 19.4 | 12.9 | 16.1 | These questions ask about your use of electronic/information technologies. 14. Describe your use of the following electronic/information technologies for communicating technical information. | | | l don't use | l don't use | |-----------------------------------|-----------|---------------|--------------| | | l already | it, but may | it and doubt | | | use it | in the future | if I will | | | 1 | 2 | 3 | | | % | % | % | | Audio tapes and cassettes | 15.8 | 50.0 | 34.2 | | Motion picture film | 23.7 | 39.5 | 36.8 | | Video tape | 41.0 | 38.5 | 20.5 | | Desktop/electronic publishing | 32.4 | 56.8 | 10.8 | | Computer cassette/cartridge tapes | 46.2 | 51.3 | 2.6 | | Electronic mail | 48.7 | 46.2 | 5.1 | | Electronic bulletin boards | 7.7 | 64.1 | 28.2 | | FAX or TELEX | 17.9 | 64.1 | 17.9 | | Electronic data bases | 33.3 | 56.4 | 10.3 | | Video conferencing | 2.6 | 71.1 | 26.3 | | Computer conferencing | 0.0 | 73.7 | 26.3 | | Micrographics & microforms | 30.8 | 51.3 | 17.9 | #### India ### 15. Do you ever use electronic networks? | Yes, I personally use them | 67.5% | |---|-------| | Yes, I use them but through an intermediary | 5.0% | | No | 10.0% | | No, because I do not have access | 7.5% | | No, but I may use them in the future | 10.0% | # 16. Do you use electronic networks for the following purposes? | | Yes | No | |--|------|------| | | 1 | 2 | | | % | % | | To connect to geographically distant sites | 32.1 | 67.9 | | For electronic mail | 71.4 | 28.6 | | For electronic bulletin boards or conferences | 16.7 | 83.3 | | For electronic file transfer | 78.6 | 21.4 | | To log into computers for such things as computational
analysis or to use design tools | 80.8 | 19.2 | | To control equipment such as laboratory instruments
or machine tools | 22.2 | 77.8 | | To access/search the library's catalogue | 46.4 | 53.6 | | To order documents from the library | 14.3 | 85.7 | | To search electronic (bibliographic) data bases | 50.0 | 50.0 | | For information search and data retrieval | 42.9 | 57.1 | | To prepare scientific and technical papers with colleagues at geographically distant sites | 25.0 | 75.0 | #### 17. Do you exchange electronic messages or files with: | Do you exchange electronic messages or mes with. | Yes | No | |---|------|------| | | 1 | 2 | | | % | % | | Members of your academic classes | 75.0 | 25.0 | | Other people in your academic community at the same
geographic site who are not in your academic classes | 39.3 | 60.7 | | Other people in your academic community at a different geographic site who are not in your academic classes | 35.7 | 64.3 | | People outside your academic community | 32.1 | 67.9 | | | | | These questions ask about your use of libraries and library services as part of your education. 18. During this current school term, about how many times have you used a library to meet your engineering/science information needs? | 0 times | 0.0% | |---------------------|-------| | 1 through 25 times | 37.5% | | 26 through 50 times | 29.2% | | 51 through 75 times | 0.0% | | More than 75 times | 33.3% | #### India 19. During the current school term, how effective was the information obtained from the library for meeting your engineering/science information needs? | Very | | | | | | Very | |-------------|-----|------|-----|------|------|-----------| | Ineffective | | | | | | Effective | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | % | % | % | % | % | % | % | | 0.0 | 0.0 | 10.0 | 7.5 | 25.0 | 25.0 | 32.5 | 21. As part of your academic preparation, have you received or participated in the following library activities? | | Yes
1
% | No
2
% | Not
Available
6
% | |---|---------------|--------------|----------------------------| | Library tour | 7.5 | 15.0 | 77.5 | | Library presentation as part of academic orientation | 10.8 | 21.6 | 67.6 | | Library orientation as part of an engineering/
science course | 2.9 | 29.4 | 67.6 | | Library skill/use course (bibliographic instruction) | 10.8 | 37.8 | 51.4 | | Library skill/use course in engineering/science information resources and materials | 16.2 | 29.7 | 54.1 | | Library instruction for end-user searching of electronic (bibliographic) data bases | 8.8 | 35.3 | 55.9 | 22. Which one of the following best characterizes your use of electronic data bases? | I do all searches myself | 10.3% | |--|-------| | l do most searches myself | 20.5% | | I do half by myself and half through a librarian | 10.3% | | l do most searches through a librarian | 5.1% | | l do all searches through a librarian | 15.4% | | I do not use electronic data bases | 28.2% | | I do not have access to electronic data bases | 10.3% | These questions ask about the use and importance of information to engineering/science students. 23. How often during this current school term have you used the following information sources to meet your engineering/science information needs? | | Never
1 | Seldom
2 | Sometimes
3 | Frequently
4 | Always
5 | Available
6 | |---|------------|-------------|----------------|-----------------|-------------|----------------| | | % | % | % | % | % | % | | Your personal collection
of information | 0.0 | 2.5 | 10.0 | 60.0 | 27.5 | 0.0 | | Other students | 0.0 | 12.5 | 77.5 | 7.5 | 2.5 | 0.0 | | Faculty members | 2.6 | 15.4 | 38.5 | 33.3 | 10.3 | 0.0 | | Library | 2.5 | 0.0 | 10.0 | 50.0 | 37.5 | 0.0 | | Librarian | 64.1 | 20.5 | 10.3 | 0.0 | 0.0 | 5.1 | | Your personal contacts within industry | 35.0 | 17.5 | 32.5 | 2.5 | 0.0 | 12.5 | | Your personal contacts at government laboratories | 30.0 | 25.0 | 35.0 | 5.0 | 0.0 | 5.0 | 24. How often during this current school term have you used the following information products to meet your engineering/science information needs? | | | | | | | Not | |--|-------|--------|-----------|---------------|--------|-----------| | | Never | Seldom | Sometimes | Frequently | Always | Available | | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | Abstracts | 7.5 | 15.0 | 37.5 | ₹27.5 | 12.5 | 0.0 | | Conference/meeting papers | 2.5 | 7.5 | 52.5 | 27.5 | 10.0 | 0.0 | | Journal articles | 0.0 | 0.0 | 15.0 | 45.0 | 40.0 | 0.0 | | Handbooks | 5.1 | 20.5 | 53.8 | 17 <i>.</i> 9 |
2.6 | 0.0 | | Textbooks | 0.0 | 5.0 | 15.0 | 50.0 | 30.0 | 0.0 | | Computer programs & documentation | 10.0 | 25.0 | 40.0 | 17.5 | 5.0 | 2.5 | | Bibliographic, numeric, factual | | | | | | | | data bases | 32.5 | 30.0 | 27.5 | 7.5 | 0.0 | 2.5 | | Theses/dissertations | 10.0 | 25.0 | 37.5 | 25.0 | 2.5 | 0.0 | | Technical reports | 0.0 | 17.5 | 47.5 | 27.5 | 7.5 | 0.0 | | Audio/visual materials | 46.2 | 30.8 | 20.5 | 0.0 | 0.0 | 2.6 | | Foreign language technical reports | 82.5 | 10.0 | 5.0 | 0.0 | 0.0 | 2.5 | | Technical translations | 57.5 | 35.0 | 7.5 | 0.0 | 0.0 | 0.0 | | Patents | 83.8 | 8.1 | 8.1 | 0.0 | 0.0 | 0.0 | | Industry technical reports | 35.9 | 28.2 | 30.8 | 2.6 | 2.6 | 0.0 | | Drawings/specifications | 55.3 | 31.6 | 10.5 | 2.6 | 0.0 | 0.0 | | Preprints or deposited manuscripts | 35.0 | 32.5 | 25.0 | 5.0 | 2.5 | 0.0 | | Informal information products (e.g., vendor/supply catalogs, company | | | | | | | | literature, trade journals/magazines) | 35.0 | 30.0 | 27.5 | 5.0 | 2.5 | 0.0 | India 25. How important are the following information sources in meeting your engineering/science information needs? | | Very | | | | | | Very | Not | |---|------------|------|------|------|------|------|-----------|-----------| | | Unimportan | t | | | | | Important | Available | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | % | % | % | % | % | % | % | % | | Your personal collection | | | | | | | | | | of information | 0.0 | 5.0 | 2.5 | 2.5 | 10.0 | 10.0 | 70.0 | 0.0 | | Other students | 5.0 | 5.0 | 20.0 | 32.5 | 25.0 | 10.0 | 2.5 | 0.0 | | Faculty members | . 0.0 | 5.0 | 7.5 | 22.5 | 20.0 | 35.0 | 10.0 | 0.0 | | Library | 0.0 | 0.0 | 0.0 | 5.0 | 17.5 | 30.0 | 47.5 | 0.0 | | Librarian | 35.9 | 25.6 | 23.1 | 7.7 | 0.0 | 2.6 | 0.0 | 5.1 | | Your personal contacts within industry | 30.0 | 10.0 | 17.5 | 10.0 | 10.0 | 10.0 | 2.5 | 10.0 | | Your personal contacts at government laboratories | 27.5 | 5.0 | 15.0 | 27.5 | 15.0 | 5.0 | 5.0 | 0.0 | 26. How important are the following information products in meeting your engineering/science information needs? | | Very | | | | | | Very | Not | |---|------------|------|------|------|------|------|-----------|-----------| | U | nimportant | | | | | | Important | Available | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | % | % | % | % | % | % | % | % | | Abstracts | 5.0 | 5.0 | 15.0 | 22.5 | 20.0 | 12.5 | 20.0 | 0.0 | | Conference/meeting papers | 0.0 | 5.0 | 5.0 | 22.5 | 25.0 | 22.5 | 20.0 | 0.0 | | Journal articles | 0.0 | 0.0 | 2.5 | 5.0 | 7.5 | 22.5 | 62.5 | 0.0 | | Handbooks | 7.5 | 7.5 | 17.5 | 15.0 | 32.5 | 12.5 | 7.5 | 0.0 | | Textbooks | 0.0 | 7.5 | 5.0 | 10.0 | 15.0 | 17.5 | 45.0 | 0.0 | | Computer programs and | | | | | | | | | | documentation | 7.5 | 10.0 | 30.0 | 7.5 | 22.5 | 12.5 | 10.0 | 0.0 | | Bibliographic, numeric, | | | | | | | | | | factual data bases | 17.5 | 2.5 | 30.0 | 17.5 | 12.5 | 10.0 | 5.0 | 5.0 | | Theses/dissertations | 5.0 | 7.5 | 17.5 | 17.5 | 27.5 | 15.0 | 10.0 | 0.0 | | Technical reports | 2.6 | 7.7 | 10.3 | 12.8 | 28.2 | 15.4 | 23.1 | 0.0 | | Audio/visual materials | 23.1 | 30.8 | 10.3 | 12.8 | 10.3 | 5.1 | 5.1 | 2.6 | | Foreign language | | | | | | | | • | | technical reports | 42.5 | 25.0 | 10.0 | 7.5 | 2.5 | 0.0 | 5.0 | 7.5 | | Technical translations | 37.5 | 22.5 | 15.0 | 10.0 | 5.0 | 5.0 | 5.0 | 0.0 | | Patents | 47.5 | 20.0 | 12.5 | 2.5 | 2.5 | 5.0 | 5.0 | 5.0 | | Industry technical reports | 23.1 | 15.4 | 20.5 | 12.8 | 12.8 | 7.7 | 7.7 | 0.0 | | Drawings/specifications | 35.0 | 12.5 | 25.0 | 10.0 | 5.0 | 7.5 | 2.5 | 2.5 | | Preprints or deposited | | | | | | | | | | manuscripts | 27.5 | 15.0 | 20.0 | 10.0 | 15.0 | 7.5 | 5.0 | 0.0 | | Informal information products (e.g., vendor/supply catalogs, company literature | | | | | | | | | | trade journals/magazines) | 27.5 | 20.0 | 17.5 | 7.5 | 12.5 | 5.0 | 10.0 | 0.0 | 27. Do you use the following technical reports in meeting your engineering/science information needs? | | | | Don't
Have | |------------------------------------|------|------|---------------| | | Yes | No | Access | | | 1 | 2 | 6 | | | % | % | % | | AGARD reports | 55.0 | 30.0 | 15.0 | | British ARC and RAE reports | 48.7 | 33.3 | 17.9 | | Dutch NLR reports | 7.9 | 55.3 | 36.8 | | ESA reports | 8.1 | 54.1 | 37.8 | | Indian NAL reports | 74.4 | 25.6 | 0.0 | | French ONERA reports | 28.9 | 42.1 | 28.9 | | German DFVLR, DLR, and MBB reports | 15.8 | 50.0 | 34.2 | | Japanese NAL reports | 7.9 | 50.0 | 42.1 | | Russian TsAGI reports | 2.6 | 47.4 | 50.0 | | U.S. NASA reports | 90.0 | 10.0 | 0.0 | | | | | | 28. Think of the most technically challenging assignment you have worked on this current school term. What steps did you follow to obtain the information you needed to complete this assignment? | | Step
1
% | 2
% | 3
% | 4
% | 5
% | 6
% | Did Not
Use
0
% | |---|----------------|--------|--------|---------------|--------|--------|--------------------------| | Used my personal store of technical information | 35.9 | 7.7 | 20.5 | 23.1 | 7.7 | 0.0 | 5.1 | | Spoke with other students | 0.0 | 17.9 | 15.4 | 28.2 | 28.2 | 0.0 | 10.3 | | Spoke with faculty members | 28.2 | 23.1 | 25.6 | 17.9 | 2.6 | 0.0 | 2.6 | | Used literature resources | 20.0 | 37.5 | 22.5 | 7.5 | 10.0 | 0.0 | 2.5 | | Spoke with a librarian | 0.0 | 0.0 | 0.0 | 0.0 | 2.7 | 8.1 | 89.2 | | Used literature resources found in a library | 17.5 | 17.5 | 15.0 | 17.5 | 30.0 | 0.0 | 2.5 | These questions will be used to determine whether students with different backgrounds and from different countries have different technical communication practices. ### 29. What is your gender? | Female | 0.0% | |--------|--------| | Male | 100.0% | # 30. What is your area of study/major? | Engineer | 72.5% | |-----------|-------| | Scientist | 20.0% | | Other | 7.5% | ### 31. What is your educational status? | Undergraduate student | 0.0% | |-----------------------|-------| | Master's student | 40.0% | | Doctoral student | 60.0% | 32. What is your native language? | Hindi | 10.0% | |-----------|-------| | Malayalam | 7.5% | | Tamil | 45.0% | | Telugu | 12.5% | | Other | 25.0% | 33. What is your native country? India 100.0% 34. Are you a citizen of the country where you are attending school? Yes 100.0% 35. How well do you read the following languages? | | Passably | | | | Fluently | Do not
read this
language | |----------|----------|------|-----|------|----------|---------------------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | English | 0.0 | 2.5 | 0.0 | 7.5 | 90.0 | 0.0 | | French | 5.4 | 0.0 | 2.7 | 0.0 | 0.0 | 91.9 | | German | 13.5 | 2.7 | 2.7 | 2.7 | 0.0 | 78.4 | | Japanese | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Russian | 0.0 | 6.3 | 0.0 | 3.1 | 0.0 | 90.6 | | Other | 0.0 | 14.3 | 0.0 | 14.3 | 71.4 | 0.0 | 36. How well do you speak the following languages? | The west do you op | Passably | unguuges | • | | Fluently | Do not
speak this
language | |--------------------|----------|----------|-----|------|----------|----------------------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | English | 0.0 | 2.5 | 2.5 | 17.5 | 77.5 | 0.0 | | French | 5.4 | 2.7 | 0.0 | 0.0 | 0.0 | 91.9 | | German | 10.8 | 5.4 | 2.7 | 0.0 | 0.0 | 81.1 | | Japanese | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | | Russian | 2.9 | 2.9 | 0.0 | 0.0 | 0.0 | 94.3 | | Other | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 37. In terms of your career goals and aspirations, how important will it be for you to be bilingual? | Verv | | | | | | Very | Am Not | Don't | |------------|-----|------|------|------|-----|-----------|-----------|-------| | Unimportar | nt | | | | | Important | Bilingual | Know | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | % | % | % | % | % | % | % | % | % | | 7.7 | 5.1 | 10.3 | 10.3 | 12.8 | 7.7 | 30.8 | 10.3 | 5.1 | 38. In what type of organization do you hope to work after graduation? | Academic | 52.5% | |---------------------------|-------| | Government | 27.5% | | Industry (national) | 5.0% | | Industry (multi-national) | 10.0% | | Not for profit | 0.0% | | Other | 5.0% | 39. When you were growing up, do you think your family's income was: | Much more than most families in your native country | 0.0% | |--|-------| | More than most families in your native country | 27.5% | | About equal to the average family incomes in your native country | 65.0% | | Lower than most families in your native country | 5.0% | | Much less than most families in your native country | 0.0% | | I cannot compare my family's income with other families | 2.5% | 40. Do you own a personal computer? Yes 2.5% No 97.5% 41. As a high school student, how often did you use your: | | Never | Seldom | Sometimes | Frequently | Always | Not
Available | |---------------------|-------|--------|-----------|------------|--------|------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | High school library | 5.1 | 10.3 | 33.3 | 23.1 | 2.6 | 25.6 | | Public library | 5.0 | 15.0 | 40.0 | 25.0 | 0.0 | 15.0 | 42. As an aerospace engineering/science major, about how many hours a week (exclusive of classroom and course assignments) do you spend reading the professional literature associated with your discipline? | 0 hours | 0.0% | |---------------------|-------| | 1 through 5 hours | 30.7% | | 6 through 10 hours | 38.5% | | 11 through 25 hours | 23.1% | | More than 25 hours | 7.8% | These questions ask about your career goals and aspirations. # 1. To have a successful career, how important will it be for you to: | | Very
Unimportant | | | | | | Very
Important | |---|---------------------|--------|--------|---------------
--------|--------|-------------------| | Have the opportunity to explore | 1
% | 2
% | 3
% | 4
% | 5
% | 6
% | 7
% | | new ideas about technology or systems | 0.0 | 1.3 | 2.6 | 2.6 | 13.2 | 19.7 | 60.5 | | Advance to a high-level staff technical position | 0.0 | 2.7 | 9.5 | 14.9 | 27.0 | 23.0 | 23.0 | | Have the opportunity to work on complex technical problems | 1.3 | 0.0 | 1.3 | 11.8 | 21.1 | 32.9 | 31.6 | | Work on projects that utilize the latest theoretical results in your specialty | 0.0 | 0.0 | 2.6 | 11.8 | 17.1 | 31.6 | 36.8 | | Work on projects that require
learning new technical
knowledge | 1.3 | 0.0 | 2.6 | 7.8 | 19.5 | 23.4 | 45.5 | | Establish a reputation outside your organization as an authority in your field | 6.8 | 5.5 | 8.2 | 24.7 | 30.1 | 12.3 | 12.3 | | Receive patents for your ideas | 12.2 | 8.1 | 17.6 | 27.0 | 12.2 | 8.1 | 14.9 | | Publish articles in technical journals | 8.1 | 2.7 | 9.5 | 28.4 | 25.7 | 16.2 | 9.5 | | Communicate your ideas to others in your profession through papers delivered at professional society meetings | 3.9 | 3.9 | 5.3 | 15.8 | 23.7 | 25.0 | 22.4 | | Be evaluated on the basis of your technical contributions | 1.3 | 2.6 | 10.4 | 14.3 | 31.2 | 16.9 | 23.4 | | Become a manager or director in your line of work | 7.5 | 4.5 | 14.9 | 29.9 | 19.4 | 16.4 | 7.5 | | Plan and coordinate the work of others | 17.8 | 6.8 | 20.5 | 31.5 | 12.3 | 9.6 | 1.4 | | Advance to a policy-making position in management | 18.9 | 6.8 | 14.9 | 27.0 | 13.5 | 14.9 | 4.1 | | Plan projects and make decisions affecting the organization | 8.3 | 1.4 | 9.7 | 27.8 | 19.4 | 27.8 | 5.6 | | Be the technical leader of a group of less experienced professionals | 11.3 | 8.5 | 19.7 | 21.1 | 18.3 | 16.9 | 4. 2 | These questions ask about your decision to choose a career in engineering or science. 2. How important were each of the following in making your career choice? 3. After the entrance of college | | Very | | | | | | Very | NA | |---|---------------|--------|--------|--------|--------|--------|-----------|------| | | Unimporta | | _ | | - | ^ | Important | 9 | | | 1
% | 2
% | 3
% | 4
% | 5
% | 6
% | 7
% | % | | | % | % | 70 | 70 | 70 | 70 | 70 | 70 | | Your parents encouraged your
area of study/major | 36.4 | 19.5 | 9.1 | 7.8 | 7.8 | 1.3 | 2.6 | 15.6 | | Other family members encouraged | | | | | | | | | | your area of study/major | 40.3 | 24.7 | 2.6 | 3.9 | 2.6 | 1.3 | 1.3 | 23.4 | | Teachers encouraged your area | | | | | | | 0.0 | 20.0 | | of study/major | 37.7 | 16.9 | 7.8 | 6.5 | 3.9 | 1.3 | 0.0 | 26.0 | | You feel that a career in your | | | | | | | | | | major/area of study will lead to | 00.1 | - ^ | 10.0 | 20.0 | 14.3 | 2.6 | 5.2 | 6.5 | | financial security | 22.1 | 5.2 | 18.2 | 26.0 | 14.3 | 2.0 | 5.2 | 0.5 | | You feel that a career in your | | | | | • | | | | | major/area of study will provide | | | | | | | | | | a career with many rewarding | 2.0 | 0.0 | 2.6 | 10.4 | 6.5 | 26.0 | 50.6 | 1.3 | | activities | 2.6 | 0.0 | 2.6 | 10.4 | 0.5 | 20.0 | 50.0 | 1.5 | | Information on the career | | | | | | | | | | opportunities available in your | | | | | 40.0 | ~ ^ | 100 | 6.5 | | major/area of study | 10.4 | 5.2 | 13.0 | 22.1 | 18.2 | 7.8 | 16.9 | 0.5 | | . When did you first decide on your are | a of study/ma | ajor? | | | | | | | | In elementary school | | | | | 10.4% | | | | | Junior high school | | | | | 15.6% | | | | | Senior high school | | | | | 40.3% | | | | | Before the entrance of college | | | | | 9.1% | | | | | Right after the entrance of college | | | | | 6.5% | | | | 4. How well do your current feelings about the career opportunities in your major/area of study match with those you had when you first decided on your career path? 18.2% | I am more happy about my career choice now than when I first made it | 13.0% | |--|-------| | I feel about the same now as when I first made it | 62.3% | | I am less happy about my career choice now than when I first made it | 24.7% | These questions ask about the importance of certain skills for your professional success. #### 5. How important do you think it will be for you to: | | Very
Unimportant | | | | | | Very
Important | |--|---------------------|-----|-----|------|------|------|-------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | . 7 | | | % | % | % | % | % | % | % | | Effectively communicate technical | | | | | | | | | information in writing | 0.0 | 0.0 | 2.6 | 6.6 | 23.7 | 21.1 | 46.1 | | Effectively communicate technical information orally | 0.0 | 2.6 | 2.6 | 5.3 | 22.4 | 22.4 | 44.7 | | Have a knowledge and understanding of engineering/science information | | | | | | | | | resources and materials | 0.0 | 0.0 | 0.0 | 2.6 | 19.5 | 24.7 | 53.2 | | Be able to search electronic (bibliographic) data bases | 0.0 | 4.2 | 9.7 | 13.9 | 25.0 | 25.0 | 22.2 | | Know how to use a library that contain engineering/science information | ns | | | | | | | | resources and materials | 0.0 | 0.0 | 5.3 | 20.0 | 26.7 | 17.3 | 30.7 | | Effectively use computer, communicati and information technology | on,
0.0 | 2.6 | 1.3 | 15.8 | 9.2 | 26.3 | 44.7 | The next group of questions asks about course work or instruction you might have received as part of your education or academic preparation. # 6. Have you received training or course work in: | | | | No Instruction | |---|------|------|----------------| | | Yes | No | Available | | | 1 | 2 | 8 | | | % | % | % | | Technical writing/communication | 10.5 | 73.7 | 15.8 | | Speech/oral communication | 13.2 | 71.1 | 15.8 | | Using a library that contains engineering/science | | | | | information resources and materials | 10.5 | 73.7 | 15.8 | | Using engineering/science information | | | | | resources and materials | 9.3 | 76.0 | 14.7 | | Searching electronic (bibliographic) data bases | 11.7 | 74.0 | 14.3 | | Using computer, communication, and information | | | | | technology | 43.4 | 44.7 | 11.8 | 7. If you received training or instruction in any of the following, was it helpful? | | Not
Helpful | | | | | | Very
Helpful | No
Training | |---|----------------|--------|--------|--------|--------|---------------|-----------------|----------------| | | i
% | 2
% | 3
% | 4
% | 5
% | 6
% | 7
% | 10
% | | Technical writing/communication | 0.0 | 1.3 | 0.0 | 1.3 | 2.7 | 1.3 | 4.0 | 89.3 | | Speech/oral communication | 0.0 | 0.0 | 2.7 | 4.0 | 2.7 | 2.7 | 2.7 | 85.3 | | Using a library that contains engineering/science information resources and materials | 0.0 | 0.0 | 1.3 | 2.7 | 2.7 | 1.3 | 2.7 | 89.3 | | Using engineering/science information resources and materials | 0.0 | 0.0 | 2.7 | 2.7 | 2.7 | 0.0 | 4.0 | 88.0 | | Searching electronic (bibliographic) data bases | 1.3 | 0.0 | 2.6 | 2.6 | 5.3 | 0.0 | 1.3 | 86.8 | | Using computer, communication, and information technology | 1.4 | 1.4 | 5.5 | 2.7 | 13.7 | 6.8 | 9.6 | 58.9 | These next questions ask about your preparation of written technical communication as part of your education or academic preparation. 8. What percentage of your written technical communication involves collaborative writing? | 0 percent | 63.2% | |-----------------------|-------| | 1 through 25 percent | 14.7% | | 26 through 50 percent | 7.4% | | 51 through 75 percent | 1.5% | | 76 through 99 percent | 2.9% | | 100 percent | 10.3% | 9. If you do write as a member of a group, what percentage of your written technical communication is required to be collaborative? | 0 percent | 0.0% | |-----------------------|-------| | 1 through 25 percent | 18.2% | | 26 through 50 percent | 68.2% | | 51 through 75 percent | 9.1% | | 76 through 99 percent | 4.6% | | 100 percent | 0.0% | 10. In general, do you find writing as part of a group more or less productive than writing alone? | Less productive than writing alone | 24.1% | |--------------------------------------|-------| | About as productive as writing alone | 34.5% | | More productive than writing alone | 41.4% | 11. Do you use a computer to prepare written technical communication? | Never | 9.3% | |------------|-------| | Sometimes | 30.7% | | Frequently | 30.7% | | Always | 29.3% | 12. Which of the following best explains your reasons for non-use? | No or limited computer access | 28.6% | |--|-------| | Lack of knowledge/skill using a computer | 28.6% | | Prefer not to use a computer | 0.0% | | No need to use | 42.9% | | Other | 0.0% | **JAPAN** 13. To what extent does lack of knowledge/skill about each of the following communication principles impede your ability to produce written technical communication? | | Does not
Impede | | | | | | Greatly
Impedes | |---|--------------------|--------|--------|--------|--------|--------|--------------------| | | 1 | 2
% | 3
% | 4
% | 5
% | 6
% | 7
% | | Defining the purpose of the | % | % | % | % | 70 | % | 70 | | communication | 4.2 | 6.9 | 5.6 | 9.7 | 23.6 | 18.1 | 31.9 | | Assessing the needs of the reader | 5.9 | 5.9 | 22.1 | 14.7 | 29.4 | 14.7 | 7.4 | | Preparing/presenting Information in an organized manner | 1.4 | 2.8 | 2.8 | 9.7 | 25.0 | 37.5 | 20.8 | | Developing paragraphs (introductions, transitions, and conclusions) | 2.7 | 5.4 | 5.4 | 12.2 | 41.9 | 24.3 | 8.1 | | Writing grammatically correct sentences | 2.7 | 5.3 | 17.3 | 14.7 | 37.3 | 16.0 | 6.7 | | Notetaking and quoting | 1.4 | 2.9 | 11.6 | 29.0 | 31.9 | 18.8 | 4.3 | | Editing and revising | 1.4 | 5.6 | 2.8 | 26.4 | 37.5 | 19.4 | 6.9 | These questions ask about your use of electronic/information technologies. 14.
Describe your use of the following electronic/information technologies for communicating technical information. | | | l don't use | I don't use | |-----------------------------------|-----------|---------------|--------------| | | l already | it, but may | it and doubt | | | use it | in the future | if I will | | | 1 | 2 | 3 | | | % | % | % | | Audio tapes and cassettes | 9.5 | 25.7 | 64.9 | | Motion picture film | 2.7 | 20.0 | 77.3 | | Video tape | 21.3 | 72.0 | 6.7 | | Desktop/electronic publishing | 13.9 | 62.5 | 23.6 | | Computer cassette/cartridge tapes | 31.5 | 35.6 | 32.9 | | Electronic mail | 26.7 | 64.0 | 9.3 | | Electronic bulletin boards | 20.0 | 62.7 | 17.3 | | FAX or TELEX | 21.3 | 73.3 | 5.3 | | Electronic data bases | 6.8 | 86.3 | 6.8 | | Video conferencing | 0.0 | 66.2 | 33.8 | | Computer conferencing | 0.0 | 70.3 | 29.7 | | Micrographics & microforms | 5.3 | 60.0 | 34.7 | # 15. Do you ever use electronic networks? 17 | Yes, I personally use them | 36.0% | |---|-------| | Yes, I use them but through an intermediary | 5.3% | | No | 18.7% | | No. because I do not have access | 2.7% | | No, but I may use them in the future | 37.3% | # 16. Do you use electronic networks for the following purposes? | i. Do you use electronic networks for the following purposes? | | | |--|-------------|---------| | and the second s | Yes | No | | | 1 | 2 | | | % | % | | To connect to geographically distant sites | 45.2 | 54.8 | | For electronic mail | 67.7 | 32.3 | | For electronic bulletin boards or conferences | 51.6 | 48.4 | | For electronic file transfer | 64.5 | 35.5 | | To log into computers for such things as computational
analysis or to use design tools | 71.0 | 29.0 | | To control equipment such as laboratory instruments
or machine tools | 3.2 | 96.8 | | To access/search the library's catalogue | 45.2 | 54.8 | | To order documents from the library | 9.7 | 90.3 | | To search electronic (bibliographic) data bases | 25.8 | 74.2 | | For information search and data retrieval | 45.2 | 54.8 | | To prepare scientific and technical papers with colleagues at geographically distant sites | 3.2 | 96.8 | | 7. Do you exchange electronic messages or files with: | V | N. | | | Yes
1 | No
2 | | | % | % | | Members of your academic classes | 51.6 | 48.4 | | Other people in your academic community at the same | | | | geographic site who are not in your academic classes | 61.3 | 38.7 | These questions ask about your use of libraries and library services as part of your education. Other people in your academic community at a different geographic site who are not in your academic classes People outside your academic community # 18. During this current school term, about how many times have you used a library to meet your engineering/science information needs? 35.5 48.4 64.5 51.6 | 0 times | 5.4% | |---------------------|-------| | 1 through 25 times | 86.7% | | 26 through 50 times | 8.2% | | 51 through 75 times | 0.0% | | More than 75 times | 0.0% | 19. During the current school term, how effective was the information obtained from the library for meeting your engineering/science information needs? | Very | | | | | | Very | |-------------|-----|-----|------|------|------|-----------| | Ineffective | | | | | | Effective | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | % | % | % | % | % | % | % | | 4.2 | 2.8 | 1.4 | 12.5 | 36.1 | 26.4 | 16.7 | 20. Which of the following statements best describes your reasons for not using a library during this current school term? | | Yes | No | |--|-------|-------| | | 1 | 2 | | | % | % | | I had no information needs | 100.0 | 0.0 | | My information needs were more easily met | | | | some other way | 0.0 | 100.0 | | Tried the library once or twice before but I | | | | couldn't find the information I needed | 0.0 | 100.0 | | The library is physically too far away | 0.0 | 100.0 | | The library staff is not cooperative or helpful | 0.0 | 100.0 | | The library staff does not understand my | | | | information needs | 0.0 | 100.0 | | The library did not have the information I need | 0.0 | 100.0 | | I have my own personal library and do not need | | | | another library | 25.0 | 75.0 | | The library is too slow in getting the information | | | | l need | 0.0 | 100.0 | | We have to pay to use the library | 0.0 | 100.0 | | We are discouraged from using the library | 0.0 | 100.0 | | | | | 21. As part of your academic preparation, have you received or participated in the following library activities? | | | | Not | |--|------|------|-----------| | | Yes | No | Available | | | 1 | 2 | 6 | | | % | % | % | | Library tour | 8.3 | 79.2 | 12.5 | | Library presentation as part of academic orientation | 17.8 | 72.6 | 9.6 | | Library orientation as part of an engineering/ | | | | | science course | 15.3 | 72.2 | 12.5 | | Library skill/use course (bibliographic instruction) | 2.7 | 83.6 | 13.7 | | Library skill/use course in engineering/science | | | | | information resources and materials | 2.7 | 84.9 | 12.3 | | Library instruction for end-user searching of | | | | | electronic (bibliographic) data bases | 8.2 | 79.5 | 12.3 | | | | | | 22. Which one of the following best characterizes your use of electronic data bases? | I do all searches myself | 11.7% | |--|-------| | I do most searches myself | 20.8% | | I do half by myself and half through a librarian | 11.7% | | I do most searches through a librarian | 3.9% | | I do all searches through a librarian | 3.9% | | I do not use electronic data bases | 31.2% | | I do not have access to electronic data bases | 16.9% | **JAPAN** These questions ask about the use and importance of information to engineering/science students. 23. How often during this current school term have you used the following information sources to meet your engineering/science information needs? | information needs? | | | | | | Not | |---|-------|--------|-----------|------------|--------|-----------| | | Never | Seldom | Sometimes | Frequently | Always | Available | | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | Your personal collection | | | | | | 4.0 | | of information | 3.9 | 7.8 | 15.6 | 40.3 | 31.2 | 1.3 | | Other students | 10.4 | 27.3 | 31.2 | 27.3 | 3.9 | 0.0 | | Faculty members | 6.5 | 20.8 | 42.9 | 23.4 | 5.2 | 1.3 | | Library | 5.2 | 14.3 | 24.7 | 42.9 | 13.0 | 0.0 | | Librarian | 55.8 | 27.3 | 11.7 | 5.2 | 0.0 | 0.0 | | Your personal contacts within industry | 55.8 | 18.2 | 9.1 | 0.0 | 0.0 | 16.9 | | Your personal contacts at government laboratories | 51.9 | 10.4 | 13.0 | 5.2 | 2.6 | 16.9 | 24. How often during this current school term have you used the following information products to meet your engineering/science information needs? | | Never | Seldom | Sometimes | Frequently | Always | Not
Available | |--|--------|--------|-----------|-------------|--------|------------------| | | ivever | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | Abstracts | 27.3 | 27.3 | 22.1 | 18.2 | 5.2 | 0.0 | | Conference/meeting papers | 22.1 | 18.2 | 20.8 | 31.2 | 7.8 | 0.0 | | Journal articles | 30.3 | 19.7 | 28.9 | 17.1 | 3.9 | 0.0 | | Handbooks | 27.3 | 29.9 | 31.2 | 10.4 | 1.3 | 0.0 | | Textbooks | 5.2 | 7.8 | 22.1 | 49.4 | 15.6 | 0.0 | | Computer programs & documentation | 26.0 | 31.2 | 23.4 | 16.9 | 2.6 | 0.0 | | Bibliographic, numeric, factual | | | | | | | | data bases | 55.8 | 26.0 | 6.5 | 9.1 | 2.6 | 0.0 | | Theses/dissertations | 29.9 | 22.1 | 18.2 | 24.7 | 5.2 | 0.0 | | Technical reports | 40.3 | 20.8 | 22.1 | 13.0 | 2.6 | 1.3 | | Audio/visual materials | 83.1 | 9.1 | 2.6 | 1.3 | 0.0 | 3.9 | | Foreign language technical reports | 41.6 | 18.2 | 16.9 | 18.2 |
5.2 | 0.0 | | Technical translations | 44.2 | 23.4 | 22.1 | 10.4 | 0.0 | 0.0 | | Patents | 92.2 | 2.6 | 2.6 | 0.0 | 0.0 | 2.6 | | Industry technical reports | 68.4 | 19.7 | 6.6 | 0.0 | 0.0 | 5.3 | | Drawings/specifications | 74.0 | 10.4 | 10.4 | 1.3 | 0.0 | 3.9 | | Preprints or deposited manuscripts | 75.3 | 9.1 | 6.5 | 1.3 | 0.0 | 7.8 | | Informal information products (e.g., vendor/supply catalogs, company | | | | | | | | literature, trade journals/magazines) | 63.6 | 19.5 | 11.7 | 0.0 | 0.0 | 5.2 | **JAPAN** 25. How important are the following information sources in meeting your engineering/science information needs? | | Very | | | | | | Very | Not | |---------------------------|------------|------|------|------|------|------|-----------|-----------| | | Unimportan | t | | | | | Important | Available | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | % | % | % | % | % | % | % | % | | Your personal collection | | | | | | | | | | of information | 2.6 | 9.1 | 2.6 | 15.6 | 18.2 | 15.6 | 35.1 | 1.3 | | Other students | 3.9 | 16.9 | 13.0 | 18.2 | 24.7 | 14.3 | 9.1 | 0.0 | | Faculty members | 2.6 | 3.9 | 9.1 | 6.5 | 22.1 | 22.1 | 33.8 | 0.0 | | Library | 5.2 | 5.2 | 5.2 | 14.3 | 15.6 | 19.5 | 35.1 | 0.0 | | Librarian | 42.9 | 20.8 | 14.3 | 7.8 | 5.2 | 5.2 | 2.6 | 1.3 | | Your personal contacts | | | | ١ | | | | | | within industry | 33.8 | 14.3 | 3.9 | 5.2 | 2.6 | 9.1 | 3.9 | 27.3 | | Your personal contacts at | | | | | | | | | | government laboratories | 32.5 | 10.4 | 2.6 | 5.2 | 6.5 | 9.1 | 7.8 | 26.0 | 26. How important are the following information products in meeting your engineering/science information needs? | | Very | | | | | | Very | Not | |--|------------|------|--------------|------|------|------|-----------|-----------| | U | nimportant | | | | | | Important | Available | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | % | % | % | % | % | % | % | % | | Abstracts | 24.0 | 6.7 | 8.0 | 16.0 | 14.7 | 10.7 | 18.7 | 1.3 | | Conference/meeting papers | 14.7 | 8.0 | 6.7 | 16.0 | 13.3 | 18.7 | 22.7 | 0.0 | | Journal articles | 17.3 | 16.0 | 6.7 | 13.3 | 17.3 | 14.7 | 14.7 | 0.0 | | Handbooks | 22.7 | 13.3 | 12.0 | 26.7 | 8.0 | 13.3 | 4.0 | 0.0 | | Textbooks | 5.3 | 5.3 | 12.0 | 13.3 | 20.0 | 13.0 | 30.7 | 0.0 | | Computer programs and documentation | 21.3 | 21.3 | 10.7 | 21.3 | 8.0 | 6.7 | 10.7 | 0.0 | | Bibliographic, numeric, factual data bases | 37.3 | 12.0 | 17.3 | 14.7 | 5.3 | 6.7 | 4.0 | 2.7 | | Theses/dissertations | 16.0 | 9.3 | 10.7 | 13.3 | 14.7 | 18.7 | 16.0 | 1.3 | | Technical reports | 34.7 | 8.0 | 6.7 | 16.0 | 14.7 | 6.7 | 12.0 | 1.3 | | Audio/visual materials | 60.0 | 9.3 | 8.0 | 6.7 | 4.0 | 1.3 | 1.3 | 9.3 | | Foreign language | | | | | | 400 | 447 | 0.0 | | technical reports | 33.3 | 10.7 | 6.7 | 9.3 | 13.3 | 12.0 | 14.7 | 0.0 | | Technical translations | 37.3 | 13.3 | . 2.7 | 17.3 | 9.3 | 8.0 | 10.7 | 1.3 | | Patents | 72.0 | 5.3 | 5.3 | 8.0 | 1.3 | 0.0 | 1.3 | 6.7 | | Industry technical reports | 53.3 | 6.7 | 6.7 | 12.0 | 8.0 | 4.0 | 1.3 | 8.0 | | Drawings/specifications | 52.0 | 14.7 | 8.0 | 9.3 | 5.3 | 2.7 | 0.0 | 8.0 | | Preprints or deposited
manuscripts | 56.0 | 4.0 | 8.0 | 13.3 | 1.3 | 0.0 | 4.0 | 13.3 | | Informal information products
(e.g., vendor/supply
catalogs, company literature
trade journals/magazines) | | 10.7 | 9.3 | 14.7 | 2.7 | 1.3 | 1.3 | 12.0 | | | | | | | | | | | 27. Do you use the following technical reports in meeting your engineering/science information needs? | | | | Don t
Have | |------------------------------------|------|------|---------------| | | Yes | No | Access | | | 1 | 2 | 6 | | | % | % | % | | AGARD reports | 16.9 | 76.6 | 6.5 | | British ARC and RAE reports | 11.7 | 81.8 | 6.5 | | Dutch NLR reports | 2.6 | 87.0 | 10.4 | | ESA reports | 11.7 | 80.5 | 7.8 | | Indian NAL reports | 0.0 | 88.3 | 11.7 | | French ONERA reports | 6.5 | 83.1 | 10.4 | | German DFVLR, DLR, and MBB reports | 5.2 | 84.4 | 10.4 | | Japanese NAL reports | 53.2 | 42.9 | 3.9 | | Russian TsAGI reports | 1.3 | 87.0 | 11.7 | | U.S. NASA reports | 64.9 | 32.5 | 2.6 | | | | | | 28. Think of the most technically challenging assignment you have worked on this current school term. What steps did you follow to obtain the information you needed to complete this assignment? | | Step
1
% | 2
% | 3
% | 4
% | 5
% | 6
% | Step
7
% | Did Not
Use
O
% | |---|----------------|--------|--------|---------------|--------|--------|----------------|--------------------------| | Used my personal store of technical information | 63.6 | 15.2 | 7.6 | 7.6 | 3.0 | 0.0 | 0.0 | 3.0 | | Spoke with other students | 4.6 | 26.2 | 21.5 | 13.8 | 16.9 | 3.1 | 0.0 | 13.8 | | Spoke with faculty members | 12.1 | 15.2 | 18.2 | 15.2 | 15.2 | 1.5 | 1.5 | 21.2 | | Used literature resources | 15.2 | 22.7 | 13.6 | 19.7 | 4.5 | 0.0 | 0.0 | 24.2 | | Spoke with a librarian | 0.0 | 1.5 | 0.0 | 0.0 | 4.4 | 4.4 | 0.0 | 89.7 | | Used literature resources found in a library | 1.5 | 18.2 | 36.4 | 18.2 | 6.1 | 0.0 | 0.0 | 19.7 | | Searched an electronic database at the library | 2.9 | 1.5 | 1.5 | 1.5 | 1.5 | 7.4 | 1.5 | 82.4 | | Used none of the above | 13.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 87.0 | These questions will be used to determine whether students with different backgrounds and from different countries have different technical communication practices. #### 29. What is your gender? | Female | 4.1% | |--------|-------| | Male | 95.9% | #### 30. What is your educational status? | Undergraduate | 54.1% | |---------------|-------| | Graduate | 37.8% | | Other | 8.1% | ### 31. Is your education primarily as: | Engineer | 97.3% | |-----------|-------| | Scientist | 2.7% | | Other | 0.0% | ## JAPAN 32. What is your native language? Japanese 100% 33. What is your native country? Japan 100% 34. Are you a citizen of the country where you are attending school? Yes 93.2% No 6.8% 35. How well do you read the following languages? | There were do yet re | Passably | | | | Fluently | Do not
read this
language | |----------------------|----------|------|------|------|----------|---------------------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | English | 9.5 | 8.1 | 43.2 | 36.5 | 2.7 | 0.0 | | French | 21.9 | 5.5 | 0.0 | 0.0 | 0.0 | 72.6 | | German | 45.2 | 13.7 | 1.4 | 1.4 | 1.4 | 37.0 | | Japanese | 0.0 | 0.0 | 2.7 | 4.1 | 90.5 | 2.7 | | Russian | 9.7 | 1.4 | 1.4 | 0.0 | 0.0 | 87.5 | | Other | 0.0 | 0.0 | 3.9 | 0.0 | 0.0 | 96.1 | 36. How well do you speak the following languages? | now won do you o | Passably | Do not
speak this
language | | | | | |------------------|----------|----------------------------------|------|-----|---------------|------| | | 1 | 2 | 3 | 4 | Fluently
5 | 6 | | | % | % | % | % | % | % | | English | 28.0 | 25.3 | 29.3 | 9.3 | 2.7 | 5.3 | | French | 16.2 | 0.0 | 1.4 | 0.0 | 0.0 | 82.4 | | German | 27.0 | 2.7 | 0.0 | 1.4 | 1.4 | 67.6 | | Japanese | 0.0 | 0.0 | 2.7 | 9.3 | 85.3 | 2.7 | | Russian | 8.2 | 1.4 | 0.0 | 0.0 | 0.0 | 90.4 | #### **JAPAN** 37. In terms of your career goals and aspirations, how important will it be for you to be bilingual? | Very | | | | | | Very | Am Not | Don't | |------------|-----|-----|-----|-----|------|-----------|-----------|-------| | Unimportar | nt | | | | | Important | Bilingual | Know | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | % | % | % | % | % | % | % | % | % | | 0.0 | 1.3 | 2.7 | 2.7 | 2.7 | 14.7 | 40.0 | 36.0 | 0.0 | 38. In what type of organization do you hope to work after graduation? | Academic | 35.1% | |---------------------------|-------| | Government | 2.6% | | Industry (national) | 29.9% | | Industry (multi-national) | 19.5% | | Not for profit | 5.2% | | Other | 5.2% | | Much more than most families in your native country | 0.0% | |--|-------| | More than most families in your native country | 22.7% | | About equal to the average family incomes in your native country | 62.7% | | Lower than most families in your native country | 9.3% | | Much less than most families in your native country | 2.7% | | I cannot compare my family's income with other families | 2.7% | 40. Do you own a personal computer? Yes 77.3% No 22.7% 41. As a high school student, how often did you use your: | | Never | Seldom | Sometimes | Frequently | Always
5 | Not
Available
6 | |---------------------|-------|--------|-----------|------------|-------------|-----------------------| | | % | % | % | % | % | % | | High school library | 22.7 | 22.7 | 29.3 | 21.3 | 4.0 | 0.0 | | Public library | 40.5 | 36.5 | 8.1 | 10.8 | 4.1 | 0.0 | 42. About how many hours a week do you spend reading technical literature (other than textbooks and homework assignments) for the purpose of self-education? | 0 hours | 12.2% | |---------------------|-------| | 1 through 5 hours | 52.8% | | 6 through 10 hours | 27.1% | | 11 through 25 hours | 8.2% | | More than 25 hours | 0.0% | | | | 43. Are you a member of a professional student (national) engineering, scientific, or technical society? | Yes | 28.8% | |-----|-------| | No | 71.2% | These questions ask about your career goals and aspirations. 1. To have a successful career, how important will it be for you to: | | Very
Unimportant
1 | 2 | 3 | 4 | 5 | 6 | Very
Important
7 | |--|--------------------------|------|------|------|------|------|------------------------| | Have the opportunity to explore | % | % | % | % | % | % | % | | new ideas about technology or
systems | 2.6 | 0.9 | 2.6 | 10.4 | 17.4 | 12.2 | 53.9 | | Advance to a high-level staff technical position | 15.9 | 8.8 | 11.5 | 15.0 | 13.3 | 14.2 | 21.2 | | Have the opportunity to work on complex technical problems |
3.7 | 2.8 | 8.3 | 14.8 | 20.4 | 21.3 | 28.7 | | Work on projects that utilize the
latest theoretical results in
your specialty | 1.8 | 4.5 | 6.3 | 9.0 | 19.8 | 25.2 | 33.3 | | Work on projects that require learning new technical knowledge | 3.6 | 6.3 | 8.9 | 13.4 | 12.5 | 20.5 | 34.8 | | Establish a reputation outside | | | | | | | | | your organization as an authority in your field | 4.3 | 6.1 | 5.2 | 9.6 | 15.7 | 25.2 | 33.9 | | Receive patents for your ideas | 8.3 | 4.6 | 6.4 | 10.1 | 12.8 | 22.0 | 35.8 | | Publish articles in technical journals | 16.1 | 4.5 | 16.1 | 12.5 | 19.6 | 9.8 | 21.4 | | Communicate your ideas to others in your profession through papers | | | | | | | | | delivered at professional society
meetings | 7.9 | 4.4 | 5.3 | 21.1 | 15.8 | 20.2 | 25.4 | | Be evaluated on the basis of your technical contributions | 8.2 | 10.0 | 9.1 | 16.4 | 18.2 | 14.5 | 23.6 | | Become a manager or director in your line of work | 18.3 | 7.3 | 6.4 | 11.9 | 22.0 | 18.3 | 15.6 | | Plan and coordinate the work of others | 14.3 | 12.5 | 11.6 | 18.8 | 17.0 | 12.5 | 13.4 | | Advance to a policy-making position in management | 21.1 | 10.1 | 10.1 | 14.7 | 12.8 | 11.0 | 20.2 | | Plan projects and make decisions affecting the organization | 6.3 | 8.1 | 17.1 | 16.2 | 11.7 | 20.7 | 19.8 | | Be the technical leader of a group of less experienced professionals | 11.3 | 14.2 | 16.0 | 14.2 | 18.9 | 13.2 | 12.3 | These questions ask about your decision to choose a career in engineering or science. ## 2. How important were each of the following in making your career choice? | | Very
Unimportar | nt | | | | | Very
Important | NA | |----------------------------------|--------------------|------|------|------|------|------|-------------------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | | | % | % | % | % | % | % | % | % | | Your parents encouraged your | | | | | | | | | | area of study/major | 21.4 | 7.7 | 9.4 | 15.4 | 14.5 | 8.5 | 10.3 | 12.8 | | Other family members encouraged | | | | | | | | | | your area of study/major | 44.4 | 8.5 | 6.0 | 6.0 | 6.0 | 2.6 | 4.3 | 22.2 | | Teachers encouraged your area | | | | | | | | | | of study/major | 39.7 | 9.5 | 9.5 | 10.3 | 5.2 | 2.6 | 8.6 | 14.7 | | You feel that a career in your | | | | | | | | | | major/area of study will lead to | | | | | | | | | | financial security | 26.5 | 13.7 | 12.0 | 12.8 | 7.7 | 6.8 | 7.7 | 12.8 | | You feel that a career in your | | | | | • | | | | | major/area of study will provide | | | | | | | | | | a career with many rewarding | | | | | | | | | | activities | 21.4 | 16.2 | 16.2 | 13.7 | 8.5 | 6.8 | 4.3 | 12.8 | | Information on the career | | | | | | | | | | opportunities available in your | | | | | | | | | | major/area of study | 7.7 | 6.0 | 4.3 | 17.1 | 12.0 | 17.1 | 21.4 | 14.5 | | | | | | | | | | | ## 3. When did you first decide on your area of study/major? | While still in elementary school | 11.2% | |--|-------| | While in high school (or equivalent) | 47.4% | | When you started college (or equivalent) | 17.2% | | After starting college (or equivalent) | 19.0% | | Other | 5.2% | 4. How well do your current feelings about the career opportunities in your major/area of study match with those you had when you first decided on your career path? | I am more happy about my career choice now than when I first made it | 25.2% | |--|-------| | I feel about the same now as when I first made it | 36.5% | | I am less happy about my career choice now than when I first made it | 38.3% | These questions ask about the importance of certain skills for your professional success. # 5. How important do you think it will be for you to: | | Very
Unimportant | | | | | | Very
Important | |---|---------------------|-----|-----|------|------|------|-------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | . 7 | | | % | % | % | % | % | % | % | | Effectively communicate technical | | | | | | | | | information in writing | 5.3 | 5.3 | 7.9 | 15.8 | 17.5 | 9.6 | 38.6 | | Effectively communicate technical | | | | | | | | | information orally | 3.6 | 5.4 | 5.4 | 16.1 | 16.1 | 16.1 | 37.5 | | intoffiation orally | 5.0 | 0.4 | 0 | | | , | | | Have a knowledge and understanding | | | | | | | | | of engineering/science information | | | | | | | | | resources and materials | 2.7 | 0.0 | 1.8 | 10.9 | 13.6 | 15.5 | 55.5 | | Be able to search electronic | | | | | | | | | (bibliographic) data bases | 2.8 | 4.6 | 1.8 | 4.6 | 12.8 | 22.9 | 50.5 | | (bibliographic) data bases | 2.6 | 4.0 | 1.0 | 4.0 | 12.0 | 22.0 | 00.0 | | Know how to use a library that contains | i | | | | | | | | engineering/science information | | | | | | | | | resources and materials | 4.5 | 2.7 | 3.6 | 8.1 | 16.2 | 19.8 | 45.0 | | | | | | | | | | | Effectively use computer, communication | | 0.7 | 0.0 | 3.6 | 8.1 | 19.8 | 65.8 | | and information technology | 0.0 | 2.7 | 0.0 | 3.6 | 0.1 | 19.8 | 03.0 | The next group of questions asks about course work or instruction you might have received as part of your education or academic preparation. ## 6. Have you received training or course work in: | | Yes
1 | No
2 | No Instruction
Available
8 | |---|----------|---------|----------------------------------| | | % | % | % | | Technical writing/communication | 41.1 | 25.9 | 33.0 | | Speech/oral communication | 43.8 | 26.8 | 29.5 | | Using a library that contains engineering/science information resources and materials | 53.6 | 25.9 | 20.5 | | Using engineering/science information resources and materials | 59.5 | 20.7 | 19.8 | | Searching electronic (bibliographic) data bases | 17.1 | 30.6 | 52.3 | | Using computer, communication, and information technology | 32.4 | 27.0 | 40.5 | 7. If you received training or instruction in any of the following, was it helpful? | | Not
Helpful
1 | 2 | 3 | 4 | 5 | 6 | Very
Helpful
7 | No
Training
10 | |---|---------------------|-----|-----|------|------|------|----------------------|----------------------| | | % | % | % | % | % | % | % | % | | Technical writing/communication | 2.9 | 0.0 | 0.0 | 13.7 | 11.8 | 3.9 | 13.7 | 53.9 | | Speech/oral communication | 1.0 | 2.0 | 6.1 | 10.1 | 8.1 | 8.1 | 12.1 | 52.5 | | Using a library that contains
engineering/science information
resources and materials | 2.0 | 1.0 | 4.0 | 8.9 | 8.9 | 10.9 | 28.7 | 35.6 | | Using engineering/science information resources and materials | 1.0 | 1.0 | 5.1 | 8.2 | 9.2 | 13.3 | 29.6 | 32.7 | | Searching electronic (bibliographic) data bases | 2.0 | 4.0 | 2.0 | 2.0 | 4.0 | 5.0 | 8.9 | 72.3 | | Using computer, communication, and information technology | 1.9 | 1.0 | 4.8 | 2.9 | 4.8 | 2.9 | 21.9 | 60.0 | These next questions ask about your preparation of written technical communication as part of your education or academic preparation. 8. What percentage of your written technical communication involves collaborative writing? | 33.0% | |-------| | 18.1% | | 23.8% | | 10.1% | | 10.1% | | 4.5% | | | 9. If you do write as a member of a group, what percentage of your written technical communication is required to be collaborative? | 0 percent | 3.6% | |-----------------------|-------| | 1 through 25 percent | 23.4% | | 26 through 50 percent | 53.6% | | 51 through 75 percent | 7.2% | | 76 through 99 percent | 5.4% | | 100 percent | 7.1% | 10. In general, do you find writing as part of a group more or less productive than writing alone? | Less productive than writing alone | 6.5% | |--------------------------------------|-------| | About as productive as writing alone | 22.6% | | More productive than writing alone | 71.0% | 11. Do you use a computer to prepare written technical communication? | Never | 29.7% | |------------|-------| | Sometimes | 43.6% | | Frequently | 17.8% | | Always | 8.9% | 12. Which of the following best explains your reasons for non-use? | No or limited computer access | 73.3% | |--|-------| | Lack of knowledge/skill using a computer | 26.7% | | Prefer not to use a computer | 6.7% | | Other | 13.3% | 13. To what extent does lack of knowledge/skill about each of the following communication principles impede your ability to produce written technical communication? | | Does not
Impede | | | | | | Greatly
Impedes | |---|--------------------|------|------|------|------|---------|--------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | % | % | % | % | % | % | % | | Defining the purpose of the | 4 0 | | r 0 | 7.4 | 11.0 | 147 | 40.0 | | communication | 15.8 | 2.1 | 5.3 | 7.4 | 11.6 | 14.7 | 43.2 | | Assessing the needs of the reader | 15.0 | 11.3 | 10.0 | 13.8 | 16.3 | 18.8 | 15.0 | | Preparing/presenting information | 117 | 4.2 | 7.4 | 9.6 | 12.8 | 23.4 | 30.9 | | in an organized manner | 11.7 | 4.3 | 7.4 | 5.0 | 12.0 | 23.4 | 30.9 | | Developing paragraphs (introductions, transitions, and conclusions) | 22.7 | 9.3 | 13.4 | 9.3 | 10.3 | 16.5 | 18.6 | | transitions, and conclusions, | 22.7 | 3.5 | 13.4 | 5.0 | 10.0 | 10.0 | 10.0 | | Writing grammatically | | | | | | | | | correct sentences | 24.5 | 6.4 | 11.7 | 9.6 | 14.9 | 13.8 | 19.1 | | Notetaking and quoting | 23.7 | 8.6 | 17.2 | 14.0 | 12.9 | 15.1 | 8.6 | | riotetaking and quoting | 20.7 | 0.0 | 17.2 | 11.0 | | , , , , | 0.0 | | Editing and revising | 14.4 | 8.9 | 10.0 | 11.1 | 12.2 | 15.6 | 27.8 | These questions ask about your use of electronic/information technologies. 14. Describe your use of the following electronic/information technologies for communicating technical information. | | l already
use it
1
% | I don't use
it, but may
in the future
2
2
% | I don't
use
it and doubt
if I will
3
% | |-----------------------------------|-------------------------------|--|--| | Audio tapes and cassettes | 25.2 | 27.2 | 47.6 | | Motion picture film | 19.6 | 36.3 | 44.1 | | Video tape | 20.4 | 58.3 | 21.4 | | Desktop/electronic publishing | 17.1 | 62.9 | 20.0 | | Computer cassette/cartridge tapes | 45.2 | 46.2 | 8.7 | | Electronic mail | 4.8 | 72.1 | 23.1 | | Electronic bulletin boards | 4.8 | 66.3 | 28.8 | | FAX or TELEX | 10.6 | 68.3 | 21.2 | | Electronic data bases | 17.6 | 65.7 | 16.7 | | Video conferencing | 2.9 | 56.7 | 40.4 | | Computer conferencing | 1.0 | 63.5 | 35.6 | | Micrographics & microforms | 13.5 | 49.0 | 37.5 | # 15. Do you ever use electronic networks? | Yes, I personally use them | 2.8% | |---|-------| | Yes, I use them but through an intermediary | 17.9% | | No | 8.5% | | No, because I do not have access | 37.7% | | No, but I may use them in the future | 33.0% | ## 16. | 16. Do you use electronic networks for the following purposes? | | | |--|--------|------| | , | Yes | No | | | 1 | 2 | | | % | % | | To connect to geographically distant sites | 15.8 | 84.2 | | For electronic mail | 21.1 | 78.9 | | For electronic bulletin boards or conferences | 5.3 | 94.7 | | For electronic file transfer | 78.9 | 21.1 | | To log into computers for such things as computational | | | | analysis or to use design tools | 80.0 | 20.0 | | To control equipment such as laboratory instruments | | | | or machine tools | 35.0 | 65.0 | | To access/search the library's catalogue | 47.4 | 52.6 | | To order documents from the library | 26.3 | 73.7 | | To search electronic (bibliographic) data bases | 26.3 | 73.7 | | For information search and data retrieval | - 50.0 | 50.0 | | To prepare scientific and technical papers with | | | | colleagues at geographically distant sites | 15.8 | 84.2 | | 17. Do you exchange electronic messages or files with: | | | | The second of th | Yes | No | | | 1 | 2 | | | % | % | | Members of your academic classes | 36.8 | 63.2 | | | Yes | INO | |---|------|------| | | 1 | 2 | | | % | % | | Members of your academic classes | 36.8 | 63.2 | | Other people in your academic community at the same geographic site who are not in your academic classes | 26.3 | 73.7 | | Other people in your academic community at a different geographic site who are not in your academic classes | 15.8 | 84.2 | | People outside your academic community | 5.0 | 95.0 | | | | | These questions ask about your use of libraries and library services as part of your education. 18. During this current school term, about how many times have you used a library to meet your engineering/science information needs? | 0 times | 24.5% | |---------------------|-------| | 1 through 25 times | 70.4% | | 26 through 50 times | 2.8% | | 51 through 75 times | 0.0% | | More than 75 times | 1.9% | 19. During the current school term, how effective was the information obtained from the library for meeting your engineering/science information needs? | Very | | | | | | Very | |-------------|-----|-----|-----|------|------|-----------| | Ineffective | | | | | | Effective | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | % | % | % | % | % | % | % | | 8.9 | 2.5 | 3.8 | 7.6 | 29.1 | 15.2 | 32.9 | 20. Which of the following statements best describes your reasons for not using a library during this current school term? | | Yes | No | |--|------|-------| | | 1 | 2 | | | % | % | | I had no information needs | 65.2 | 34.8 | | My information needs were more easily met | | | | some other way | 78.3 | 21.7 | | Tried the library once or twice before but I | | | | couldn't find the information I needed | 54.5 | 45.5 | | The library is physically too far away | 15.8 | 84.2 | | The library staff is not cooperative or helpful | 54.5 | 45.5 | | The library staff does not understand my | | | | information needs | 60.0 | 40.0 | | The library did not have the information I need | 72.7 | 27.3 | | I have my own personal library and do not need | | | | another library | 63.6 | 36.4 | | The library is too slow in getting the information | | | | I need | 31.6 | 68.4 | | We have to pay to use the library | 0.0 | 100.0 | | We are discouraged from using the library | 60.0 | 40.0 | | | | | 21. As part of your academic preparation, have you received or participated in the following library activities? | | Yes
1
% | No
2
% | Not
Available
6
% | |---|---------------|--------------|----------------------------| | Library tour | 13.0 | 60.9 | 26.1 | | Library presentation as part of academic orientation | 28.7 | 50.0 | 21.3 | | Library orientation as part of an engineering/
science course | 17.2 | 58.6 | 24.1 | | Library skill/use course (bibliographic instruction) | 19.1 | 56.2 | 24.7 | | Library skill/use course in engineering/science information resources and materials | 15.6 | 58.9 | 25.6 | | Library instruction for end-user searching of electronic (bibliographic) data bases | 10.0 | 64.4 | 25.6 | 22. Which one of the following best characterizes your use of electronic data bases? | I do all searches myself | 4.9% | |--|-------| | I do most searches myself | 4.9% | | I do half by myself and half through a librarian | 1.0% | | I do most searches through a librarian | 1.9% | | I do all searches through a librarian | 0.0% | | I do not use electronic data bases | 14.6% | | I do not have access to electronic data bases | 72.8% | RUSSIA These questions ask about the use and importance of information to engineering/science students. 23. How often during this current school term have you used the following information sources to meet your engineering/science information needs? | | Never
1 | Seldom
2 | Sometimes
3 | Frequently
4 | Always
5 | Available
6 | |---|------------|-------------|----------------|-----------------|-------------|----------------| | | % | % | % | % | % | % | | Your personal collection of information | 4.8 | 12.4 | 22.9 | 25.7 | 32.4 | 1.9 | | Other students | 5.7 | 17.9 | 45.3 | 21.7 | 9.4 | 0.0 | | Faculty members | 39.6 | 25.5 | 19.8 | 10.4 | 2.8 | 1.9 | | Library | 15.1 | 25.5 | 21.7 | 17.0 | 20.8 | 0.0 | | Librarian | 80.0 | 11.4 | 2.9 | 2.9 | 1.0 | 1.9 | | Your personal contacts within industry | 37.7 | 13.2 | 17.0 | 13.2 | 10.4 | 8.5 | | Your personal contacts at government laboratories | 39.6 | 12.3 | 11.3 | 12.3 | 13.2 | 11.3 | 24. How often during this current school term have you used the following information products to meet your engineering/science information needs? | information needs? | | | | | | Not | |--|------------|-------------|----------------|-----------------|-------------|----------------| | | Never
1 | Seldom
2 | Sometimes
3 | Frequently
4 | Always
5 | Available
6 | | | % | % | % | % | % | % | | Abstracts | 67.3 | 6.7 | 14.4 | `3.8 | 0.0 | 7.7 | | Conference/meeting papers | 66.7 | 7.6 | 8.6 | 4.8 | 1.0 | 11.4 | | Journal articles | 30.2 | 25.5 | 20.8 | 16.0 | 5.7 | 1.9 | | Handbooks | 3.7 | 9.3 | 23.4 | 35.5 | 27.1 | 0.9 | | Textbooks | 5.6 | 2.8 | 15.0 | 24.3 | 51.4 | 0.9 | | Computer programs & documentation | 43.4 | 11.3 | 11.3 | 10.4 | 15.1 | 8.5 | | Bibliographic, numeric, factual data bases | 58.5 | 10.4 | 2.8 | 1.9 | 1.9 | 24.5 | | Theses/dissertations | 58.5 | 14.2 | 7.5 | 2.8 | 2.8 | 14.2 | | Technical reports | 49.5 | 10.5 | 16.2 | 5.7 | 3.8 | 14.3 | |
Audio/visual materials | 53.8 | 9.6 | 12.5 | 3.8 | 1.0 | 19.2 | | Foreign language technical reports | 41.1 | 18.7 | 9.3 | 7.5 | 4.7 | 18.7 | | Technical translations | 35.2 | 21.9 | 16.2 | 8.6 | 5.7 | 12.4 | | Patents | 69.8 | 5.7 | 1.9 | 0.9 | 0.9 | 20.8 | | Industry technical reports | 58.1 | 10.5 | 5.7 | 5.7 | 1.9 | 18.1 | | Drawings/specifications | 37.4 | 17.8 | 13.1 | 15.0 | 7.5 | 9.3 | | Preprints or deposited manuscripts | 53.8 | 10.6 | 5.8 | 2.9 | 0.0 | 26.9 | | Informal information products (e.g.,
vendor/supply catalogs, company
literature, trade journals/magazines) | 39.3 | 19.6 | 15.9 | 11.2 | 6.5 | 7.5 | | | | | | | | | RUSSIA 25. How important are the following information sources in meeting your engineering/science information needs? | | Very
Unimportan | • | | | | | Very
Important | Not
Available | |---|--------------------|------|------|------|------|------|-------------------|------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | % | % | % | % | % | % | % | % | | Your personal collection of information | 7.5 | 8.4 | 11.2 | 13.1 | 13.1 | 9.3 | 34.6 | 2.8 | | Other students | 6.6 | 8.5 | 13.2 | 19.8 | 21.7 | 17.9 | 10.4 | 1.9 | | Faculty members | 17.8 | 15.9 | 9.3 | 10.3 | 12.1 | 12.1 | 15.9 | 6.5 | | Library | 17.0 | 5.7 | 5.7 | 10.4 | 15.1 | 11.3 | 33.0 | 1.9 | | Librarian | 54.7 | 17.0 | 6.6 | 4.7 | 1.9 | 3.8 | 1.9 | 9.4 | | Your personal contacts within industry | 25.2 | 6.5 | 7.5 | 11.2 | 10.3 | 6.5 | 14.0 | 18.7 | | Your personal contacts at government laboratories | 22.6 | 4.7 | 7.5 | 7.5 | 15.1 | 1.9 | 17.9 | 22.6 | 26. How important are the following information products in meeting your engineering/science information needs? | | Very | | | | | | Very | Not | |--|------------|------|------|------|------|------|-----------|-----------| | U | nimportant | | | | | | Important | Available | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8
% | | | % | % | % | % | % | % | % | %
13.6 | | Abstracts | 40.8 | 13.6 | 11.7 | 5.8 | 6.8 | 2.9 | 4.9 | | | Conference/meeting papers | 35.6 | 13.5 | 9.6 | 9.6 | 5.8 | 2.9 | 7.7 | 15.4 | | Journal articles | 12.5 | 7.7 | 10.6 | 11.5 | 16.3 | 18.3 | 21.2 | 1.9 | | Handbooks | 2.9 | 1.9 | 4.8 | 13.5 | 16.3 | 16.3 | 43.3 | 1.0 | | Textbooks | 4.9 | 1.9 | 7.8 | 7.8 | 10.7 | 19.4 | 47.6 | 0.0 | | Computer programs and documentation | 15.4 | 12.5 | 5.8 | 12.5 | 7.7 | 11.5 | 20.2 | 14.4 | | Bibliographic, numeric, factual data bases | 24.3 | 5.8 | 9.7 | 8.7 | 7.8 | 4.9 | 5.8 | 33.0 | | Theses/dissertations | 25.7 | 7.9 | 13.9 | 12.9 | 9.9 | 7.9 | 5.0 | 16.8 | | Technical reports | 25.0 | 2.9 | 9.6 | 9.6 | 13.5 | 9.6 | 12.5 | 17.3 | | Audio/visual materials | 26.7 | 7.6 | 9.5 | 8.6 | 8.6 | 6.7 | 8.6 | 23.8 | | Foreign language
technical reports | 18.3 | 8.7 | 8.7 | 4.8 | 9.6 | 14.4 | 12.5 | 23.1 | | Technical translations | 19.6 | 7.8 | 13.7 | 11.8 | 11.8 | 14.7 | 9.8 | 10.8 | | Patents | 27.2 | 11.7 | 9.7 | 7.8 | 4.9 | 5.8 | 7.8 | 25.2 | | Industry technical reports | 34.0 | 9.7 | 5.8 | 7.8 | 7.8 | 9.7 | 9.7 | 15.5 | | Drawings/specifications | 29.8 | 5.8 | 6.7 | 6.7 | 14.4 | 12.5 | 13.5 | 10.6 | | Preprints or deposited
manuscripts
Informal information products | 31.7
s | 4.0 | 5.9 | 11.9 | 6.9 | 3.0 | 4.0 | 32.7 | | (e.g., vendor/supply
catalogs, company literatur
trade journals/magazines) | e,
28.8 | 15.4 | 11.5 | 10.6 | 13.5 | 3.8 | 9.6 | 6.7 | 27. Do you use the following technical reports in meeting your engineering/science information needs? | | Yes
1 | No
2 | Don't
Have
Access
6 | |------------------------------------|----------|---------|------------------------------| | | % | % | % | | AGARD reports | 2.0 | 20.8 | 77.2 | | British ARC and RAE reports | 4.0 | 19.8 | 76.2 | | Dutch NLR reports | 2.0 | 19.8 | 78.2 | | ESA reports | 11.9 | 17.8 | 70.3 | | French ONERA reports | 4.0 | 17.8 | 78.2 | | German DFVLR, DLR, and MBB reports | 4.0 | 18.0 | 78.0 | | Japanese NAL reports | 3.0 | 19.8 | 77.2 | | Russian TsAGI reports | 47.1 | 29.8 | 23.1 | | U.S. NASA reports | 21.6 | 16.7 | 61.8 | 28. Think of the most technically chailenging assignment you have worked on this current school term. What steps did you follow to obtain the information you needed to complete this assignment? | | Step | | | | | | Step | Did Not
Use | |---|------|------|------|------|------|-----|------|----------------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 0 | | | % | % | % | % | % | % | % | % | | Used my personal store of technical information | 45.7 | 19.1 | 11.7 | 8.5 | 1.1 | 0.0 | 3.2 | 10.6 | | Spoke with other students | 19.8 | 37.5 | 13.5 | 8.3 | 4.2 | 1.0 | 1.0 | 14.6 | | Spoke with faculty members | 23.2 | 17.9 | 22.1 | 10.5 | 4.2 | 1.1 | 0.0 | 21.1 | | Used literature resources | 2.1 | 10.5 | 14.7 | 17.9 | 2.1 | 3.2 | 1.1 | 48.4 | | Spoke with a librarian | 0.0 | 2.3 | 0.0 | 2.3 | 1.1 | 1.1 | 0.0 | 93.1 | | Used literature resources found in a library | 2.2 | 8.6 | 20.4 | 17.2 | 12.9 | 3.2 | 1.1 | 34.4 | | Searched an electronic database in the library | 0.0 | 1.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 98.7 | | Used none of the above steps | 0.0 | | | | | | • | 100.0 | These questions will be used to determine whether students with different backgrounds and from different countries have different technical communication practices. 29. What is your gender? Female 13.0% Male 87.0% 30. What is your area of study/major? Engineer 89.2% Scientist 6.9% Other 3.9% Do not 31. What course are you studying? (special classes) Lower classes Advanced classes 39.0% 61.0% 32. What is your native language? Russian 100.0% 33. What is your native country? Russia 100.0% 34. Are you a citizen of the country where you are attending school? Yes No 94.4% 5.6% 35. How well do you read the following languages? | | | | | | | read this | |----------|----------|------|------|------|----------|-----------| | | Passably | | | | Fluently | language | | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | English | 12.3 | 11.3 | 27.4 | 21.7 | 8.5 | 18.9 | | French | 12.9 | 3.0 | 4.0 | 2.0 | 2.0 | 76.2 | | German | 10.9 | 3.0 | 7.9 | 4.0 | 3.0 | 71.3 | | Japanese | 6.1 | 1.0 | 1.0 | 0.0 | 3.1 | 88.8 | | Russian | 1.9 | 0.0 | 0.0 | 0.0 | 93.3 | 4.8 | | Other | 0.9 | 0.0 | 0.0 | 0.0 | 0.0 | 99.1 | 36. How well do you speak the following languages? | , | Passably | | | | Fluently | Do not
speak this
language | |----------|----------|------|------|------|----------|----------------------------------| | | 1 | 2 | 3 | 4 | 5 | 6 | | | % | % | % | % | % | % | | English | 20.6 | 11.2 | 27.1 | 14.0 | 5.6 | 21.5 | | French | 11.8 | 5.9 | 2.9 | 1.0 | 2.0 | 76.5 | | German | 9.8 | 4.9 | 3.9 | 3.9 | 2.9 | 74.5 | | Japanese | 6.1 | 3.0 | 0.0 | 0.0 | 2.0 | 88.9 | | Russian | 1.9 | 0.0 | 0.0 | 0.9 | 91.5 | 5.7 | | Other | 0.9 | 0.0 | 0.0 | 0.0 | 0.0 | 99.1 | 37. In terms of your career goals and aspirations, how important will it be for you to be bilingual? | Very | | | | | | Very | Am Not | Don't | |-----------|-----|-----|-----|-----|------|-----------|-----------|-------| | Unimporta | nt | | | | | Important | Bilingual | Know | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | % | % | % | % | % | % | % | % | % | | 1.9 | 0.0 | 1.9 | 5.8 | 7.7 | 17.3 | 48.1 | 12.5 | 4.8 | 38. In what type of organization do you hope to work after graduation? | Academic | 8.5% | |---------------------------|-------| | Government | 23.9% | | Industry (national) | 17.9% | | Industry (multi-national) | 23.9% | | Not for profit | 2.6% | | Other | 16.2% | 39. When you were growing up, do you think your family's income was: | Much more than most families in your native country | 6.7% | |--|-------| | More than most families in your native country | 8.6% | | About equal to the average family incomes in your native country | 68.6% | | Lower than most families in your native country | 11.4% | | Much less than most families in your native country | 1.9% | | I cannot compare my family's income with other families | 2.9% | 40. Do you own a personal computer? Yes 11.4% No 88.6% 41. As a high school student, how often did you use your: | | Never
1 | Seldom | Sometimes | Frequently
4 | Always
5 | Not
Available
6 | |---------------------|------------|--------|-----------|-----------------|-------------|-----------------------| | | % | % | % | % | % | % | | High school library | 8.9 | 17.8 | 31.7 | 21.8 | 17.8 | 2.0 | | Public library | 17.3 | 23.1 | 27.9 | 21.2 | 7.7 | 2.9 | 42. As an aerospace engineering/science major, about how many hours a week (exclusive of classroom and course assignments) do you spend reading the professional literature associated with your discipline? | 0 hours | 7.2% | |---------------------|-------| | 1 through 5 hours | 38.1% | | 6 through 10 hours | 25.8% | | 11 through 25 hours | 16.5% | | More than 25 hours | 12.4% | 43. Are you a member of a professional student (national) engineering, scientific, or technical society? Yes 15.5% No 84.5% | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | | |--|---
--|--|---|--|--| | Public reporting burden for this collection of info
gathering and maintaining the data needed, and
collection of information, including suggestions f
Davis Highway, Suite 1204, Arlington, VA 22202 | d completing and reviewing the collection of it
for reducing this burden, to Washington Head
2-4302, and to the Office of Management and | information. Send comments re
idquarters Services. Directorate | egarding this bu | tructions, searching existing data sources,
ourden estimate or any other aspect of this
in Operations and Reports, 1215, lefferson | | | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE December 1994 | 3. REPORT TYPE AND Technical Memora | DATES COV | | | | | 4. TITLE AND SUBTITLE The Technical Communicat Science Students: Results of | tion Practices of Aerospace
the Phase 4 Cross-National S | e Engineering and | 5. FUNDING
WU 50: | g numbers
)5-9() | | | | 6. AUTHOR(S) Thomas E. Pinelli, Laura M. John M. Kennedy | Hecht, Rebecca O. Barclay, a | and | \ | | | | | 7. PERFORMING ORGANIZATION NAM | ME(S) AND ADDRESS(ES) | | | RMING ORGANIZATION | | | | NASA Langley Research Cer
Hampton, VA 23681-0001 | nter | | 13hat was | Nomber | | | | 9. SPONSORIING/MONITORING AGEN | NCY NAME(S) AND ADDRESS(ES) | | | ORING/MONITORING
Y REPORT NUMBER | | | | National Aeronautics and Spa
Washington, DC 20546-0001 | | | | ATM-109123 | | | | Langley Research Center, I
Barclay: Rensselaer Polytech | ne NASA/DoD Aerospace Kn
Hampton, VA; Laura M. He
hnic Institute, Troy, NY; John | echt: Indiana Univer
n M. Kennedy: Indian | rsity, Bloc
na Univers | omington, IN; Rebecca O. sity, Bloomington, IN. | | | | Unclassified—Unlimited Subject Category 82 Availability: NASA CASI (| | | 12b. DISTRI | IBUTION CODE | | | | science students in the context which students differ regarding current satisfaction with that communication skills, practiculated were obtained from a universities in India, Japan, DoD Aerospace Knowledge demographics; skill importainformation technology use a services; use and importance foreign language (reading and | rities and differences between ext of two general aspects of the ing the factors that lead to the at choice, and career-related ices, habits, and training of a survey of students enrolle Russia, and the United Kingo Diffusion Research Project. Itance, skill training, and shand importance, use of electroe of information sources and ad speaking) skills. | he educational experi-
e choice of becoming
goals and objectives
erospace engineering
ed in aerospace eng
dom. The surveys we
Data are reported fo
kill helpfulness; co-
onic networks; use an | rience. First
g an aerospest. Second.
g and sciengineering
were underthe
for the follottative
and importa | rst, we explore the extent to pace engineer or a scientist, it, we look at the technical ence students. The reported and science programs at taken as part of the NASA/llowing categories: student we writing; computer and ance of libraries and library | | | | 14. SUBJECT TERMS Knowledge diffusion; Aeros | space engineering and scien | nce students: Comp | uter and | 15. NUMBER OF PAGES | | | | information technology use; | and Library use and importan | ice | L | 86
16. PRICE CODE
A05 | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified Unclassified | | | ICATION | 20. LIMITATION | | |